LiveUpdate™ Administrator's Guide # LiveUpdate™ Administrator's Guide The software described in this book is furnished under a license agreement and may be used only in accordance with the terms of the agreement. Documentation version 2.1 #### Copyright Notice Copyright © 2003 Symantec Corporation. All Rights Reserved. Any technical documentation that is made available by Symantec Corporation is the copyrighted work of Symantec Corporation and is owned by Symantec Corporation. NO WARRANTY. The technical documentation is being delivered to you AS-IS, and Symantec Corporation makes no warranty as to its accuracy or use. Any use of the technical documentation or the information contained therein is at the risk of the user. Documentation may include technical or other inaccuracies or typographical errors. Symantec reserves the right to make changes without prior notice. No part of this publication may be copied without the express written permission of Symantec Corporation, 20330 Stevens Creek Blvd., Cupertino, CA 95014. #### Trademarks Symantec, the Symantec logo, and Norton AntiVirus are U.S. registered trademarks of Symantec Corporation. LiveUpdate, LiveUpdate Administration Utility, Symantec AntiVirus, and Symantec Security Response are trademarks of Symantec Corporation. This product includes software developed by the Apache Software Foundation http://www.apache.org/. Tomcat, Xerces, and Apache XML-RPC are trademarks of The Apache Software Foundation. Copyright © 1999, 2000 The Apache Software Foundation. All rights reserved. Hypersonic SQL is a trademark of HSQL Development Group. Copyright © 2001-2002, The HSQL Development Group. All rights reserved. This product includes software developed by Ultimate Technology, Inc. (http://www.UltimateTech.com/). Ultimate Technology, Inc. Open Source License, Version 1.1. Copyright © 1999-2003 Ultimate Technology, Inc. All rights reserved. Other brands and product names mentioned in this manual may be trademarks or registered trademarks of their respective companies and are hereby acknowledged. Printed in the United States of America. 10 9 8 7 6 5 4 3 2 1 #### **Technical support** As part of Symantec Security Response, the Symantec global Technical Support group maintains support centers throughout the world. The Technical Support group's primary role is to respond to specific questions on product feature/function, installation, and configuration, as well as to author content for our Web-accessible Knowledge Base. The Technical Support group works collaboratively with the other functional areas within Symantec to answer your questions in a timely fashion. For example, the Technical Support group works with Product Engineering as well as Symantec Security Response to provide Alerting Services and Virus Definition Updates for virus outbreaks and security alerts. Symantec technical support offerings include: - A range of support options that give you the flexibility to select the right amount of service for any size organization - Telephone and Web support components that provide rapid response and up-to-the-minute information - Upgrade insurance that delivers automatic software upgrade protection - Content Updates for virus definitions and security signatures that ensure the highest level of protection - Global support from Symantec Security Response experts, which is available 24 hours a day, 7 days a week worldwide in a variety of languages for those customers enrolled in the Platinum Support Program - Advanced features, such as the Symantec Alerting Service and Technical Account Manager role, offer enhanced response and proactive security support Please visit our Web site for current information on Support Programs. The specific features available may vary based on the level of support purchased and the specific product that you are using. #### Licensing and registration If the product that you are implementing requires registration and/or a license key, the fastest and easiest way to register your service is to access the Symantec licensing and registration site at www.symantec.com/certificate. Alternatively, you may go to www.symantec.com/techsupp/ent/enterprise.html, select the product that you wish to register, and from the Product Home Page, select the Licensing and Registration link. #### **Contacting Technical Support** Customers with a current support agreement may contact the Technical Support group via phone or online at www.symantec.com/techsupp. Customers with Platinum support agreements may contact Platinum Technical Support via the Platinum Web site at www-secure.symantec.com/platinum/. When contacting the Technical Support group, please have the following: - Product release level - Hardware information - Available memory, disk space, NIC information - Operating system - Version and patch level - Network topology - Router, gateway, and IP address information - Problem description - Error messages/log files - Troubleshooting performed prior to contacting Symantec - Recent software configuration changes and/or network changes #### **Customer Service** To contact Enterprise Customer Service online, go to www.symantec.com, select the appropriate Global Site for your country, then choose Service and Support. Customer Service is available to assist with the following types of issues: - Questions regarding product licensing or serialization - Product registration updates such as address or name changes - General product information (features, language availability, local dealers) - Latest information on product updates and upgrades - Information on upgrade insurance and maintenance contracts - Information on Symantec Value License Program - Advice on Symantec's technical support options - Nontechnical presales questions - Missing or defective CD-ROMs or manuals # Symantec License and Warranty LiveUpdate™ Administrator's Guide IMPORTANT: PLEASE READ THE TERMS AND CONDITIONS OF THIS LICENSE AGREEMENT CAREFULLY BEFORE USING THE SOFTWARE. SYMANTEC CORPORATION AND/OR ITS SUBSIDIARIES ("SYMANTEC") IS WILLING TO LICENSE THE SOFTWARE TO YOU AS THE INDIVIDUAL, THE COMPANY, OR THE LEGAL ENTITY THAT WILL BE UTILIZING THE SOFTWARE (REFERENCED BELOW AS "YOU" OR "YOUR") ONLY ON THE CONDITION THAT YOU ACCEPT ALL OF THE TERMS OF THIS LICENSE AGREEMENT. THIS IS A LEGAL AND ENFORCEABLE CONTRACT BETWEEN YOU AND SYMANTEC. BY OPENING THIS PACKAGE. BREAKING THE SEAL, CLICKING THE "ACCEPT" OR "YES" BUTTON OR OTHERWISE INDICATING ASSENT ELECTRONICALLY, OR LOADING THE SOFTWARE, YOU AGREE TO THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE TO THESE TERMS AND CONDITIONS. CLICK THE "I DO NOT ACCEPT" OR "NO" BUTTON OR OTHERWISE INDICATE REFUSAL, MAKE NO FURTHER USE OF THE SOFTWARE. AND CONTACT SYMANTEC CUSTOMER SERVICE FOR INFORMATION ON HOW TO OBTAIN A REFUND OF THE MONEY YOU PAID FOR THE SOFTWARE (LESS SHIPPING, HANDLING, AND ANY APPLICABLE TAXES) AT ANY TIME DURING THE SIXTY (60) DAY PERIOD FOLLOWING THE DATE OF PURCHASE. #### 1. License: The software and documentation that accompanies this license (collectively the "Software") is the property of Symantec, or its licensors, and is protected by copyright law. While Symantec continues to own the Software, You will have certain rights to use the Software after Your acceptance of this license. This license governs any releases, revisions, or enhancements to the Software that Symantec may furnish to You. Except as may be modified by a Symantec license certificate, license coupon, or license key (each a "License Module") that accompanies, precedes, or follows this license, Your rights and obligations with respect to the use of this Software are as follows. #### You may: A. use one copy of the Software on a single computer. If a License Module accompanies, precedes, or follows this license, You may make the number of copies of the Software licensed to You by Symantec as provided in Your License Module. Your License Module shall constitute proof of Your right to make such copies; B. make one copy of the Software for archival purposes, or copy the Software onto the hard disk of Your computer and retain the original for archival purposes; C. use the Software on a network, provided that You have a licensed copy of the Software for each computer that can access the Software over that network; D. after written notice to Symantec, transfer the Software on a permanent basis to another person or entity, provided that You retain no copies of the Software and the transferee agrees to the terms of this license: and E. use the Software in accordance with any additional permitted uses set forth below. #### You may not: A. copy the printed documentation that accompanies the Software: B. sublicense, rent, or lease any portion of the Software; reverse engineer, decompile, disassemble, modify, translate, make any attempt to discover the source code of the Software, or create derivative works from the Software; C. use the Software as part of a facility management, timesharing, service provider, or service bureau arrangement; D. use a previous version or copy of the Software after You have received and installed a disk replacement set or an upgraded version. Upon upgrading the Software, all copies of the prior version must be destroyed; E. use a later version of the Software than is provided herewith unless You have purchased upgrade insurance or have otherwise separately acquired the right to use such later version; F. use, if You received the software distributed on media containing multiple Symantec products, any Symantec software on the media for which You have not received a permission in a License Module; G. use the Software in any manner not authorized by this license; nor H. use the Software in any manner that contradicts any additional restrictions set forth below #### 2. Content Updates: Certain Software utilize content that is updated from time to time (including but not limited to the following
Software: antivirus software utilize updated virus definitions: content filtering software utilize updated URL lists: some firewall software utilize updated firewall rules; and vulnerability assessment products utilize updated vulnerability data; these updates are collectively referred to as "Content Updates"). You shall have the right to obtain Content Updates for any period for which You have purchased maintenance. except for those Content Updates that Symantec elects to make available by separate paid subscription, or for any period for which You have otherwise separately acquired the right to obtain Content Updates. Symantec reserves the right to designate specified Content Updates as requiring purchase of a separate subscription at any time and without notice to You; provided, however, that if You purchase maintenance hereunder that includes particular Content Updates on the date of purchase, You will not have to pay an additional fee to continue receiving such Content Updates through the term of such maintenance even if Symantec designates such Content Updates as requiring separate purchase. This License does not otherwise permit the licensee to obtain and use Content Updates. # 3. Product Installation and Required Activation: There are technological measures in this Software that are designed to prevent unlicensed or illegal use of the Software. You agree that Symantec may use these measures to protect Symantec against software piracy. This Software may contain enforcement technology that limits the ability to install and uninstall the Software on a computer to not more than a finite number of times for a finite number of computers. This License and the Software containing enforcement technology require activation as further set forth in the documentation. The Software will only operate for a finite period of time prior to Software activation by You. During activation, You will provide Your unique product key accompanying the Software and computer configuration in the form of an alphanumeric code over the Internet to verify the authenticity of the Software. If You do not complete the activation within the finite period of time set forth in the documentation, or as prompted by the Software, the Software will cease to function until activation is complete, which will restore Software functionality. In the event that You are not able to activate the Software over the Internet, or through any other method specified during the activation process, You may contact Symantec Customer Support using the information provided by Symantec during activation, or as may be set forth in the documentation. #### 4. Sixty Day Money Back Guarantee: If You are the original licensee of this copy of the Software and are not completely satisfied with it for any reason, please contact Symantec Customer Service for a refund of the money You paid for the Software (less shipping, handling, and any applicable taxes) at any time during the sixty (60) day period following the date of purchase. #### 5. Limited Warranty: Symantec warrants that the media on which the Software is distributed will be free from defects for a period of sixty (60) days from the date of delivery of the Software to You. Your sole remedy in the event of a breach of this warranty will be that Symantec will, at its option, replace any defective media returned to Symantec within the warranty period or refund the money You paid for the Software. Symantec does not warrant that the Software will meet Your requirements or that operation of the Software will be uninterrupted or that the Software will be error-free. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW. THE ABOVE WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES. WHETHER EXPRESS OR IMPLIED. INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NONINFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS. WHICH VARY FROM STATE TO STATE AND COUNTRY TO COUNTRY #### 6. Disclaimer of Damages: SOME STATES AND COUNTRIES, INCLUDING MEMBER COUNTRIES OF THE EUROPEAN ECONOMIC AREA, DO NOT ALLOW THE LIMITATION OR EXCLUSION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE BELOW LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW AND REGARDLESS OF WHETHER ANY REMEDY SET FORTH HEREIN FAILS OF ITS ESSENTIAL PURPOSE, IN NO EVENT WILL SYMANTEC OR ITS LICENSORS BE LIABLE TO YOU FOR ANY SPECIAL, CONSEQUENTIAL, INDIRECT, OR SIMILAR DAMAGES. INCLUDING ANY LOST PROFITS OR LOST DATA ARISING OUT OF THE USE OR INABILITY TO USE THE SOFTWARE EVEN IF SYMANTEC HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN NO CASE SHALL SYMANTEC'S OR ITS LICENSORS' LIABILITY EXCEED THE PURCHASE PRICE FOR THE SOFTWARE. The disclaimers and limitations set forth above will apply regardless of whether You accept the Software. #### 7. U.S. Government Restricted Rights: RESTRICTED RIGHTS LEGEND. All Symantec products and documentation are commercial in nature. The software and software documentation are "Commercial Items," as that term is defined in 48 C.F.R. section 2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are defined in 48 C.F.R. section 252.227-7014(a)(1), and used in 48 C.F.R. section 252.227-7014(a)(1), and used in 48 C.F.R. section 12.212 and 48 C.F.R. section 227.7202, as applicable. Consistent with 48 C.F.R. section 12.212, 48 C.F.R. section 252.227-7015, 48 C.F.R. section 227.7202 through 227.7202-4, 48 C.F.R. section 52.227-14, and other relevant sections of the Code of Federal Regulations, as applicable, Symantec's computer software and computer software documentation are licensed to United States Government end users with only those rights as granted to all other end users, according to the terms and conditions contained in this license agreement. Manufacturer is Symantec Corporation, 20330 Stevens Creek Blvd., Cupertino, CA 95014. #### 8. Export Regulation: Certain Symantec products are subject to export controls by the U.S. Department of Commerce (DOC), under the Export Administration Regulations (EAR) (see www.bxa.doc.gov). Violation of U.S. law is strictly prohibited. You agree to comply with the requirements of the EAR and all applicable international, national, state, regional and local laws, and regulations, including any applicable import and use restrictions. Symantec products are currently prohibited for export or re-export to Cuba, North Korea, Iran, Iraq, Libya, Syria and Sudan or to any country subject to applicable trade sanctions. Licensee agrees not to export, or reexport, directly or indirectly, any product to any country outlined in the EAR, nor to any person or entity on the DOC Denied Persons. Entities and Unverified Lists, the U.S. Department of State's Debarred List, or on the U.S. Department of Treasury's lists of Specially Designated Nationals, Specially Designated Narcotics Traffickers, or Specially Designated Terrorists. Furthermore, Licensee agrees not to export, or re-export. Symantec products to any military entity not approved under the EAR, or to any other entity for any military purpose, nor will it sell any Symantec product for use in connection with chemical, biological, or nuclear weapons or missiles capable of delivering such weapons. #### 9. General: If You are located in North America or Latin America, this Agreement will be governed by the laws of the State of California, United States of America. Otherwise, this Agreement will be governed by the laws of England and Wales. This Agreement and any related License Module is the entire agreement between You and Symantec relating to the Software and: (i) supersedes all prior or contemporaneous oral or written communications, proposals, and representations with respect to its subject matter; and (ii) prevails over any conflicting or additional terms of any quote, order, acknowledgment, or similar communications between the parties. This Agreement shall terminate upon Your breach of any term contained herein and You shall cease use of and destroy all copies of the Software. The disclaimers of warranties and damages and limitations on liability shall survive termination. Software and documentation is delivered Ex Works California, U.S.A. or Dublin, Ireland respectively (ICC INCOTERMS 2000). This Agreement may only be modified by a License Module that accompanies this license or by a written document that has been signed by both You and Symantec. Should You have any questions concerning this Agreement, or if You desire to contact Symantec for any reason, please write to: (i) Symantec Customer Service, 555 International Way, Springfield, OR 97477, U.S.A., (ii) Symantec Authorized Service Center, Postbus 1029, 3600 BA Maarssen, The Netherlands, or (iii) Symantec Customer Service, 1 Julius Ave, North Ryde, NSW 2113, Australia. #### **ACKNOWLEDGEMENTS** The Apache Software License, Version 1.1 Copyright (c) 1999, 2000 The Apache Software Foundation. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: - 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. - 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. - 3. The end-user documentation included with the redistribution, if any, must include the following acknowledgement: "This product includes software developed by the Apache Software Foundation http://www.apache.org/. "Alternately, this - acknowledgement may appear in the software itself, if and wherever such third-party acknowledgements normally appear. -
4. The names "The Jakarta Project", "Tomcat", and "Apache Software Foundation" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact <apache@apache.org>. 5. Products derived from this software may not be called "Apache" nor may "Apache" appear in their names without prior written permission of the Apache Software Foundation. THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. This software consists of voluntary contributions made by many individuals on behalf of the Apache Software Foundation. For more information on the Apache Software Foundation, please see http://www.apache.org/. This product includes software developed by the Apache Software Foundation (http://www.apache.org/), namely Tomcat, Xerces, and Apache XML-RPC. A copy of the license may be found at www.apache.org/LICENSE. Copyright © 2000 The Apache Software Foundation. All rights reserved. ----- Copyright (c) 2001-2002, The HSQL Development Group All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. Neither the name of the HSQL Development Group nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL HSOL DEVELOPMENT GROUP. HSQLDB.ORG, OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES: LOSS OF USE. DATA, OR PROFITS: OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY. OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE. EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. ----- Ultimate Technology, Inc. Open Source License, Version 1.1. Copyright (c) 1999-2003 Ultimate Technology, Inc. All rights reserved. - Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: - 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. - 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. - 3. The end-user documentation included with the redistribution, if any, must include the following acknowledgement: "This product includes software developed by Ultimate Technology, Inc. (http://www.UltimateTech.com/)." Alternately, this acknowledgement may appear in the software itself, if and wherever such third-party acknowledgements normally appear. - 4. Ultimate Technology and product names such as Ultimate Console may not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact info@UltimateTech.com. - 5. Products derived from this software may not be called "Ultimate" nor may "Ultimate" appear in their names without prior written permission of Ultimate Technology, Inc. THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES INCLUDING. BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA. OR PROFITS: OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. Portions of this software are based upon other open source products and are subject to their respective licenses. # Contents # Technical support | Chapter | 1 | Introducing the LiveUpdate Administration Utility | | |---------|---|---|-----| | | | About LiveUpdate | 13 | | | | Symantec and Central LiveUpdate servers | | | | | The LiveUpdate Administration Utility | | | | | What's new in LiveUpdate | | | | | Components of LiveUpdate | | | | | LiveUpdate product and index files | | | | | How LiveUpdate works | | | | | How clients are updated when using a Symantec | | | | | LiveUpdate server | 19 | | | | How clients are updated using a Central LiveUpdate server | 21 | | | | How the LiveUpdate Administration Utility works | | | | | LuAdmin and Central LiveUpdate | | | | | What you can do with the LiveUpdate Administration Utility | 24 | | | | Where to get more information about LiveUpdate | 24 | | Chapter | 2 | Installing the LiveUpdate Administration Utility | | | | | Before you install | 25 | | | | The LiveUpdate Administration Utility and LiveUpdate client | | | | | compatibility | 25 | | | | LiveUpdate Administration Utility files | | | | | System requirements | | | | | Installing the LiveUpdate Administration Utility | | | | | Post-installation tasks | | | | | Updating the LiveUpdate Administration Utility | | | | | Uninstalling the LiveUpdate Administration Utility | | | Chapter | 3 | Using the LiveUpdate Administration Utility | | | Chapter | | | 0.1 | | | | Starting the LiveUpdate Administration Utility | | | | | Setting up a Central LiveUpdate server | | | | | Setting update retrieval options | | | | | Retrieving Update Packages | 33 | | | Configuring clients to use a Central LiveUpdate server | 34 | |-----------|--|--------------| | | Creating a LiveUpdate host file for clients | 34 | | | Configuring LiveUpdate UNC support (LAN transport) | 38 | | | Implementing LiveUpdate UNC support | | | | Enabling TCP/IP by location | 39 | | | Making all connection options available | 40 | | | Retrieving Update Packages automatically | 40 | | | Enabling location profiles | 41 | | | Changing LiveUpdate Administration Utility retrieval settings | 43 | | | Adding a product | 43 | | | Removing a product | 44 | | | Clearing the download directory | 44 | | | Handling interrupted downloads | 45 | | | If products are missing from the updates checklists | 45 | | | Using custom LiveUpdate packages | 46 | | | Working with LiveUpdate events | | | | Viewing and deleting events | 48 | | Chapter 4 | Using the LiveUpdate Administration Utility with the Symantec System Center | | | | Configuring a host file for use with the Symantec System Center Configuring multiple LiveUpdate servers for the Symantec System Center | m
50
m | | | Center | 51 | | | Configuring NetWare servers to retrieve updates in the Symantec Sys | tem | | | Center | 52 | | | Configuring a host file for unmanaged clients | 53 | | Chapter 5 | Working with LiveUpdate clients | | | | Upgrading the LiveUpdate client | 55 | | | About LiveUpdate client files | | | | LiveUpdate client file locations | 58 | | | About LiveUpdate client configuration files | 59 | | | Understanding corporate mode settings | 67 | | | Adding or changing LiveUpdate client computers | | | | Adding a new client computer to the network | 67 | | | Changing a client computer to receive updates from a Symantec | 60 | | | LiveUpdate server | 08 | | | LiveUndate server | 60 | | | LIVEUDUALE SCIVEI | UO | | | Understanding LiveUpdate package authentication | 69 | |-----------|--|------| | | Running LiveUpdate from a command line or scheduler | 69 | | Chapter 6 | Using Java LiveUpdate | | | | About Java LiveUpdate | 71 | | | Java LiveUpdate configuration | 72 | | | Sample liveupdate.conf files | 75 | | | Configuring Java LiveUpdate to use a Central LiveUpdate serve | r 76 | | | Running Java LiveUpdate from the command line | 77 | | | Java LiveUpdate command-line switches | 78 | | | Support for EBCDIC character encoding | 79 | | Chapter 7 | Working with custom content | | | | About LiveUpdate custom content publishing | | | | Roles and users | 82 | | | Working with the Custom Content Publishing Application | 82 | | | CCPA and LOTS file locations and Windows Start menu | | | | shortcuts | | | | Planning for content publishing | | | | Installing the Custom Content Publishing Application | | | | After you install | | | | Uninstalling the Custom
Content Publishing Application | | | | Using the LOTS Manager | 86 | | | How the LOTS file is used in the custom content publishing | | | | process | | | | Working with certificates | | | | Enabling SSL support over HTTPS | | | | Performing administrative tasks | | | | Navigating the Custom Content Publishing Application | | | | Uploading the LOTS file | | | | Working with CCPA servers | | | | Working with User Profiles | | | | Working with products and languages | | | | Working with update types | | | | Setting the System Configuration Managing publishing sessions | | | | Fnahling LivelIndate clients to retrieve custom content | | | | COMPUNE LIVEUDUME CHEIDS TO THITTEVE CHSTOIL COMPU | 100 | # Chapter 8 Publishing custom content | About the content publishing session | 109 | |--------------------------------------|-----| | Submitting updates | 111 | | Defining product updates | 112 | | Using PreConditions | 116 | | About PreCondition syntax | 116 | | PreCondition errors | 129 | | Using the PreCondition Editor | 130 | | Signing and publishing updates | 133 | | Uploading a signing certificate | 134 | | Publishing updates | 134 | | Rejecting updates | 136 | | Testing product updates | | # Index Chapter 1 # Introducing the LiveUpdate Administration Utility This chapter includes the following topics: - About LiveUpdate - What's new in LiveUpdate - Components of LiveUpdate - How LiveUpdate works - How the LiveUpdate Administration Utility works - What you can do with the LiveUpdate Administration Utility - Where to get more information about LiveUpdate # About LiveUpdate LiveUpdate is the Symantec technology for automatically updating Symantec virus definitions and products. The LiveUpdate client is included with each Symantec product and is installed automatically. Periodically, the LiveUpdate client connects to a LiveUpdate server to check for new updates that apply to the Symantec products that are installed on the computer. If any updates are found, the LiveUpdate client prompts the user to download and install the update. Downloading virus definitions and program updates usually requires a paid subscription, but the updates are included in many corporate contracts. #### Symantec and Central LiveUpdate servers LiveUpdate offers the option to use either a Symantec LiveUpdate server or, for host computers that are connected to a private network, an internal Central LiveUpdate proxy server. Each LiveUpdate client can be configured separately to use either server. When a Symantec server is used, LiveUpdate clients connect using HTTP or FTP to a server that is located at a Symantec LiveUpdate site. If an internal Central LiveUpdate server is used, clients communicate with it for new updates. Using a Central LiveUpdate server means that clients do not need to connect to an external network for virus definitions and product updates. This reduces the LiveUpdate traffic between the local network and Symantec LiveUpdate sites. In addition, using a Central LiveUpdate server gives you control over the types of updates that are available to users, and supports the use of Custom Content publishing, a new feature in LiveUpdate. See "About LiveUpdate custom content publishing" on page 81. When you configure a Central LiveUpdate server, the LiveUpdate Administration Utility (LuAdmin) performs the following tasks: - Selects the Symantec products and languages for which updates will be downloaded - Provides the full path to the directory in which downloads will be stored - Retrieves all of the update packages and related index files from the Symantec LiveUpdate site that apply to the selected products The LiveUpdate Administration Utility stores all of the downloaded update packages and index files on the local server. After the updates are initially retrieved, LuAdmin periodically checks with the Symantec LiveUpdate site for new update packages and automatically retrieves and stores them in the designated directory. You may want to set up the Central LiveUpdate server on a separate computer from the LiveUpdate Administration Utility. New updates can then be tested before they are moved to the Central LiveUpdate server. Once the Central LiveUpdate server has been configured, you can use LuAdmin to establish communication with client computers on the network. You can select the HTTP, FTP, or LAN transport method, and then create a LiveUpdate host file based on your selection. The host file contains the information that is needed by the client to connect to the Central LiveUpdate server. The host file is then distributed to each of the clients on the network. Depending on the time interval that has been set, each LiveUpdate client periodically connects to the Central LiveUpdate server and checks for new updates. Applicable updates are automatically downloaded from the Central LiveUpdate server and installed on the clients. Figure 1-1 shows a typical network using a Central LiveUpdate server. Network using a Central LiveUpdate server Figure 1-1 #### The LiveUpdate Administration Utility The LiveUpdate Administration Utility (LuAdmin) maintains a local LiveUpdate repository for product and virus definitions updates. It checks with an external Symantec LiveUpdate site at frequent intervals for new updates and downloads the updates that apply to the Symantec products that are installed on the local network. The LiveUpdate Administration Utility is typically installed on one computer on the network. The LiveUpdate Administration Utility does not need to be installed on the same server that is used as the Central LiveUpdate server. You can periodically move the update packages and their associated index files from the LiveUpdate Administration Utility host to the Central LiveUpdate server, based upon schedules and protocols that you determine, which replaces the packages and index files that were previously on the computer. # What's new in LiveUpdate LiveUpdate (Win32) version 2.0 includes the following new enhancements and features: Custom content publishing You can use LiveUpdate to automatically distribute and update content of virtually any type, including documents and program files. You can work with Symantec content, or any content that is related to other products or services. Custom content is maintained and distributed by a Central LiveUpdate server: the same server that clients use for updating Symantec virus definitions and products. You can target content to classes of client computers based on the target client's network location, machine name, registry information, files currently installed on the computer, and other parameters. See "Working with the Custom Content Publishing Application" on page 82. Mobile user support LiveUpdate clients on mobile computers can have two separate lists of LiveUpdate server hosts from which to select: One for use when clients are connected to a corporate LAN, and the other for use when they are not connected to the LAN. See "Enabling location profiles" on page 41. HTTPS support LiveUpdate now supports secure HTTP communication between the LiveUpdate client and the LiveUpdate server (either a Symantec LiveUpdate server or a Central LiveUpdate server). # **Components of LiveUpdate** Table 1-1 lists the LiveUpdate components and their functions. LiveUpdate components Table 1-1 | Component | Function | |--|--| | LiveUpdate client | The LiveUpdate client is automatically installed on every computer that has a Symantec product installed. The LiveUpdate client handles checking for, downloading, and installing available updates for all Symantec products on the computer. See "Upgrading the LiveUpdate client" on page 55. | | LiveUpdate Administration
Utility (LuAdmin) | The LiveUpdate Administration Utility is typically installed on one computer on the network. LuAdmin maintains a local and up-to-date repository of product and virus definitions updates, and their related index files, that is used by other computers on the network. LuAdmin periodically checks for and downloads new updates. | | | See "How the LiveUpdate Administration Utility works" on page 22. | | Symantec LiveUpdate server | A LiveUpdate server is located at one of the LiveUpdate sites maintained by Symantec. When a Central LiveUpdate server is not used, clients communicate directly with a Symantec LiveUpdate site to check for new virus definitions and program updates. When a Central LiveUpdate server is used, it is the only computer that communicates with a Symantec LiveUpdate server. | | | See "Symantec and Central LiveUpdate servers" on page 14. | | Central LiveUpdate server | A Central LiveUpdate server is on an internal network that is used to store LiveUpdate packages and index files. LiveUpdate clients direct their requests for updates to this server, instead of communicating with a server that is located at a Symantec site. Normally, an FTP or HTTP server is used, but a standard network server may also be used. Periodically, you may want to transfer new update packages and index files from the LiveUpdate Administration Utility to the Central LiveUpdate server. See "Setting up a Central LiveUpdate server" on page 32. | #### LiveUpdate product and index files LiveUpdate uses the following files to maintain catalog and index information: Client Product Inventory A file that must exist on each computer where the LiveUpdate client is
installed. The Client Product Inventory is maintained and used by the client. It contains information about each Symantec product that is installed on the client, including product indentifiers, version numbers, language, release date sequence numbers, and other product attributes. The LiveUpdate Administration Utility also has a Product Inventory that contains information on products that are installed on the computer on which it resides in addition to maintaining information for the clients on the network. Update Index (xxxxtri.zip) A compressed file that is sent by the LiveUpdate server to the client in response to a request for new updates. This file is comprised of the Update Index file, a Symantec signature, and a guard file. The Update Index file contains an index entry, or specification, for every update package that is available on the server (whether it is a Symantec server or a Central LiveUpdate server). These entries contain the same information that is in the Client Product Inventory. Update Package A set of files that contain the update content that is to be installed on the client. There is one Update Package for each update that is listed in the Update Index file. The signature and guard files that are sent with the xxxxtri.zip file are used to authenticate the Update Package and ensure that it has been delivered without modification. All Products List (Products.xml) A file that contains basic product identifiers and attributes for every product that uses LiveUpdate. This file is used by LuAdmin to generate the list from which users can select the product versions and language versions. This file is refreshed each time that LuAdmin performs an update operation. The LiveUpdate Administration Utility and LiveUpdate client have additional files. See "LiveUpdate Administration Utility files" on page 26. See "About LiveUpdate client configuration files" on page 59. # How LiveUpdate works When you start LiveUpdate, it displays a list of the registered Symantec products that are on the computer and establishes the versions and languages of the products to be updated. LiveUpdate then determines the types of updates that are needed, and the order in which to apply the updates. LiveUpdate finds and connects to either an external Symantec server or an internal Central LiveUpdate server that has been set up by an administrator using the LiveUpdate Administration Utility. LiveUpdate operates in either Interactive or Express mode. In Interactive mode, LiveUpdate downloads a list of updates available for your Symantec products. You can then choose which updates to install. If you run LiveUpdate in Express mode, LiveUpdate automatically installs all the updates for your Symantec products. #### How clients are updated when using a Symantec LiveUpdate server The following steps are performed when a client uses a Symantec LiveUpdate server for its updates: Start up The LiveUpdate client performs an update check > periodically, based on a time interval setting that you define for the client. When LiveUpdate is started on the client, the local Client Product Inventory, which lists all of the Symantec products that are installed on the client, is read. Request Update Indexes For each Symantec product that is installed, there is an entry in the Client Product Inventory that contains the name of the Update Index file in which the updates are listed. The client collects the Update Index file names and sends a request to the LiveUpdate server for these files to be downloaded to the client. Check Update Indexes When the Update Index files have been received by the > client, the client checks each of the products in the local Client Product Inventory against its index file to see if there are any new updates available for it. If a match is found, the corresponding Update Package is added to the list of updates to retrieve. Update Package Request After each product in the Client Product Inventory has been checked against its Update Index, the client checks the list of updates. If the list is empty, the LiveUpdate operation is immediately terminated on the client. If there are Update Packages listed, they are automatically downloaded using the default Express mode setting. If Interactive mode is enabled, the client displays the list and prompts the user to select the updates to be downloaded. If the user selects one or more of the updates, a request is sent to the LiveUpdate server for them. If the user declines all of the updates, the LiveUpdate operation is terminated. Update Package Installation When the Update Packages have been downloaded, the client verifies that the updates match those that were initially requested, and that they have been delivered without modification. Each Update Package is then installed on the local computer. Following the installation, the local Client Product Inventory is updated. Update completion The client resets the update interval timer and terminates the update operation. #### How clients are updated using a Central LiveUpdate server The following steps are performed when a client uses a Central LiveUpdate server for its updates: The LiveUpdate client performs an update check Start up periodically, based on a time interval setting that you define. Request Update Indexes The client sends a request to the Central LiveUpdate server for the Update Index file (xxxxtri.zip). Check Update Indexes When the client has received the Update Index file, it checks > each of the products in its local Client Product Inventory against the Update Index file to see if there are any new updates available. If a match is found, the corresponding Update Package is added to the list of updates to be downloaded. Update Package Request After each product in the Client Product Inventory has been checked against its Update Index file, the client checks the list of updates. If the list is empty, the LiveUpdate operation is immediately terminated on the client. If there are Update Packages listed, they are automatically downloaded using the default Express mode setting. If Interactive mode is enabled, the client displays the list and prompts the user to select the updates to be downloaded. If the user selects one or more of the updates, a request is sent to the LiveUpdate server for them. If the user declines all of the updates, the LiveUpdate operation is terminated and no updates are downloaded. Update Package Installation When the Update Packages have been received, the client authenticates the sender and verifies that the packages have been delivered without modification. Each Update Package that is accepted by the client is installed on the local computer. Following each installation, the local Client Product Inventory is updated to reflect the package that was installed. Update completion The client resets the update interval timer and terminates the update operation. LiveUpdate clients version 1.6x and later can download updates from the closest external LiveUpdate server. This typically results in decreased download times. If there is a failure, LiveUpdate automatically uses one of the external Symantec LiveUpdate servers. LiveUpdate clients version 1.7x and later perform additional authentication and error checking. Descriptive warnings and error messages assist in troubleshooting LiveUpdate failures. See "Understanding LiveUpdate package authentication" on page 69. # How the LiveUpdate Administration Utility works The LiveUpdate Administration Utility (LuAdmin) has its own update checking and retrieval operation. This operation is similar to the one that is performed by the client. However, there are important differences. The following steps are performed when LuAdmin is updated: Start up The LiveUpdate Administration Utility performs an update check periodically based on its time interval setting. Request Update Indexes The LiveUpdate Administration Utility sends a request to a Symantec LiveUpdate server for the Update Index file (xxxxtri.zip) to be retrieved. Check Update Indexes When the LiveUpdate Administration Utility receives the > Update Index file, it checks each product in its Product Inventory against it to see if there are any new updates available. The Product Inventory for LuAdmin contains not only Symantec products that are installed on the computer on which LuAdmin is installed, but also those for which updates are being maintained on behalf of the other computers on the network. If a match is found, the corresponding Update Package is added to the list of updates to be downloaded. After each product in the Client Product Inventory has been Update Package request > checked against the Update Index file, LuAdmin checks the list of updates to be requested. If the list is empty, LuAdmin skips to the Retrieve Product List operation immediately. If the list is not empty, LuAdmin sends a request to the Symantec LiveUpdate server for the selected Update Packages. Store Update Packages When the Update Packages that were ordered have been received, the client authenticates the sender and verifies that the packages have been delivered without modification. Each Update Package that is accepted by the client is stored on the local computer. The Client Product Inventory is updated to reflect the stored packages. How the LiveUpdate Administration Utility works Create new local Update Index Using the Update Index file that was received from the Symantec LiveUpdate server earlier as a starting point, LuAdmin creates an Update Index for the local network by eliminating entries for products that are not supported by the Central LiveUpdate server. At the same time, the new Update Index file is compared to the previous Update Index. Any Update Packages that were listed in the old index, but are not included in the new index, are deleted. Retrieve Product List LuAdmin requests the Product List from the Symantec LiveUpdate server. This file is stored locally and is used to set download options, specifically
to select products and language versions to be supported on the Central LiveUpdate server. Update completion LuAdmin resets the update interval timer and terminates the update operation. #### LuAdmin and Central LiveUpdate The LiveUpdate Administration Utility continues to update its cache of update packages periodically using the download settings that you defined for it. On most networks, you can perform some type of testing and acceptance process on new update packages. Then you can copy the update packages, and the new Update Index file, from the computer that is hosting LuAdmin to the Central LiveUpdate server. You can use LuAdmin to manage update retrieval and storage operations on a continuing basis, including the following: - Add and delete Symantec products and languages for which update packages are retrieved and made available on the Central LiveUpdate server. - View and manage the local LiveUpdate repository of Symantec product and virus definitions updates and related files. - Set the time intervals for checking the Symantec LiveUpdate site for new updates. - View, add, delete, and manage custom content Update Packages that are stored on the Central LiveUpdate server and related index information. - View and manage the LiveUpdate event log. # What you can do with the LiveUpdate **Administration Utility** Using the LiveUpdate Administration Utility (LuAdmin), you can set up and manage a Central LiveUpdate server. The Central LiveUpdate server can be either an intranet HTTP or FTP server, or a directory on a standard file server. Once a Central LiveUpdate server is set up, you can use LuAdmin to create configuration files for LiveUpdate clients so that they send their LiveUpdate requests to the Central LiveUpdate server rather than to an external Symantec LiveUpdate site. You can use the LiveUpdate Administration Utility to perform the following administrative tasks: - Create a Central LiveUpdate server. See "Setting up a Central LiveUpdate server" on page 32. - Configure LiveUpdate clients to use the Central LiveUpdate server. See "Configuring clients to use a Central LiveUpdate server" on page 34. - Change update retrieval settings. See "Changing LiveUpdate Administration Utility retrieval settings" on page 43. - View Update Packages and other product files. - View and edit LiveUpdate events. See "Working with LiveUpdate events" on page 48. # Where to get more information about LiveUpdate The Symantec Web site includes information on troubleshooting LiveUpdate and the LiveUpdate Administration Utility, product updates, and knowledge base articles. On the Web, go to www.symantec.com/techsupp/ Chapter 2 # Installing the LiveUpdate Administration Utility This chapter includes the following topics: - Before you install - System requirements - Installing the LiveUpdate Administration Utility - Post-installation tasks - Updating the LiveUpdate Administration Utility - Uninstalling the LiveUpdate Administration Utility ### Before you install Before you install the LiveUpdate Administration Utility, you should become familiar with where the set up program installs the software. Make sure that your LiveUpdate clients are updated to the correct version for full compatibility and that your environment meets the system requirements. # The LiveUpdate Administration Utility and LiveUpdate client compatibility Because of the changes in configuration file locations in LiveUpdate version 1.6x and later, it is important that you use the correct version of the LiveUpdate Administration Utility (LuAdmin) when you manage LiveUpdate client computers. Table 2-1 lists the versions of the LiveUpdate Administration Utility that you can use with the versions of the LiveUpdate client. Table 2-1 LiveUpdate version compatibility | LiveUpdate client version | LiveUpdate Administration Utility version | |---------------------------|---| | LiveUpdate 1.5x | LuAdmin 1.5x only | | LiveUpdate 1.6x | LuAdmin 1.5.3.18 or later | | LiveUpdate 1.7x and later | LuAdmin 1.5.3.21 or later | To take full advantage of the increased security features in LiveUpdate clients 1.7x and later, you must use LuAdmin version 1.5.3.21 or later. #### LiveUpdate Administration Utility files Table 2-2 lists and describes the files that are used by the LiveUpdate Administration Utility. Table 2-2 LiveUpdate Administration Utility files | File | Description | |--------------|--| | 401comup.exe | Common control update (Comctl32.dll) that is required by LuAdmin.exe. The LuAdmin installer detects if the host computer needs this update. The installer copies the file to the LiveUpdate Administration install folder. | | ISLUA.DLL | Custom install and uninstall library. | | Lua1d5.rtf | File that describes what's new in the LiveUpdate Administration Utility. | | LuAdmin.exe | LiveUpdate Administration Utility program. | | LuAdmin.hst | Host file that contains information that is used by LuAdmin to connect to a Symantec LiveUpdate site. | | Lualog.xml | File that logs messages for events, such as the retrieval process, custom update merging, and host file encryption/decryption. Logs from both the background execution of the application and the execution of the application in user mode. The contents of this file are viewable and editable in the log file viewer within the LiveUpdate Administration Utility. See "Viewing and deleting events" on page 48. | LiveUpdate Administration Utility files Table 2-2 | File | Description | |--------------|--| | Luaupdat.exe | Executable file. When the LiveUpdate Administration Utility itself is being updated, this file closes the LiveUpdate Administration Utility, runs LiveUpdate, then relaunches the LiveUpdate Administration Utility. This eliminates the need to restart the computer. | | Products.xml | File that contains a comprehensive list of Symantec products. This file is the source of the product information that is displayed by LuAdmin in the Retrieve Updates window, where the product and language versions are selected for the update retrieval operation. Every time that the LiveUpdate Administration Utility checks for updates, the Product List is updated. This file also stores your LiveUpdate Administration Utility preferences. The contents of this file are viewable in the log file viewer within the LiveUpdate Administration Utility. See "Viewing and deleting events" on page 48. | | README.TXT | Text file that documents the latest changes to the LiveUpdate Administration Utility, as well as any technical and late-breaking information that is not included in the Administrator's Guide. | | S32luhl1.dll | File that is distributed to client computers if the Central LiveUpdate server is set as a UNC path instead of an FTP or HTTP server. | | SAMPLE.HST | Host file that is customized by LuAdmin to provide clients with location and method directions for connecting to the internal Central LiveUpdate server. | | SilntLuA.exe | Silent LiveUpdate Administrator executable file. | | | See "Retrieving packages automatically" on page 29. | | SYMZIP.DLL | LiveUpdate ZIP engine/compression library. | | Uninst.isu | File that uninstalls the LiveUpdate Administration Utility. | By default, the LiveUpdate Administration Utility is installed in the Program Files\LiveUpdate Administration folder. # System requirements For LiveUpdate Administration Utility 1.5 and later, the system requirements are as follows: - Windows 95/98/98 SE/Me, Windows NT 4.0 Workstation/Server/Enterprise Server/Terminal Server, Windows 2000 Professional/Server/Advanced Server/Data Center, Windows XP Home/Professional - Internet Explorer 5.0 or later - Pentium 100-MHz processor or faster - 16 MB RAM - 25 MB hard disk space (up to 3 GB of additional space for LiveUpdate packages) For LiveUpdate clients 2.0 and later, the system requirements are as follows: - Windows 98/98 SE/Me, Windows NT 4.0 Workstation/Server/Enterprise Server/Terminal Server, Windows 2000 Professional/Server/Advanced Server/Data Center, Windows XP Home/Professional - Pentium 100-MHz processor or faster - 16 MB RAM - 10 MB hard disk space (up to 50 MB of additional space for package downloads depending on the size of the LiveUpdate package) # Installing the LiveUpdate Administration Utility The LiveUpdate Administration Utility (Luau.exe) is a self-extracting, compressed archive that is included with many Symantec products. You can also download the latest version of the LiveUpdate Administration Utility installation file (luau.exe) from the Symantec Web site at: http://www.symantec.com/techsupp/files/lu/lu.html #### To install the LiveUpdate Administration Utility Launch luau.exe. and then follow the on-screen instructions. #### Post-installation tasks You can complete the following post-installation tasks: Set up a Central LiveUpdate server. See "Setting up a Central LiveUpdate server" on page 32. # Updating the LiveUpdate Administration Utility The LiveUpdate Administration Utility
(LuAdmin) can update itself. When the LuAdmin finishes downloading packages, it automatically checks for new LiveUpdate Administration Utility updates and, if one is found, downloads it. **Note:** The LiveUpdate Administration Utility temporarily quits while retrieving and installing updates for itself. #### To update the LiveUpdate Administration Utility - 1 Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - 2 On the Tools menu, click **Update LiveUpdate Administration Utility**. - 3 Click **Next** to see the available updates. - 4 Click Finish. # Uninstalling the LiveUpdate Administration Utility You can uninstall the LiveUpdate Administration Utility using Add/Remove Programs in the Windows Control Panel. Chapter 3 # Using the LiveUpdate Administration Utility This chapter includes the following topics: - Starting the LiveUpdate Administration Utility - Setting up a Central LiveUpdate server - Retrieving Update Packages - Configuring clients to use a Central LiveUpdate server - Changing LiveUpdate Administration Utility retrieval settings - Using custom LiveUpdate packages - Working with LiveUpdate events # Starting the LiveUpdate Administration Utility When you install the LiveUpdate Administration Utility, it creates a shortcut to LuAdmin.exe under the Programs folder. #### To start the LiveUpdate Administration Utility ◆ On the Windows taskbar, click Start > Programs > LiveUpdate Administration Utility > LiveUpdate Administration Utility. # Setting up a Central LiveUpdate server After you have installed the LiveUpdate Administration Utility, you must create and configure a Central LiveUpdate server. The following steps must be performed: Set download options. Using LuAdmin, you first select the Symantec products and > languages that you want to download from the Symantec LiveUpdate site and support on the Central LiveUpdate server. You also enter the location on the server in which Update Packages will be stored locally. See "Setting update retrieval options" on page 32. Download initial updates. Using LuAdmin, you download all of the available Update > Packages, and their related Update Index files, from the Symantec LiveUpdate site for the products and languages that you've selected, and then store them in the location on the host computer that you've designated for that purpose. See "Retrieving Update Packages" on page 33. Transfer updates to the Central LiveUpdate server. You copy all of the Update Packages and the Update Index file to the Central LiveUpdate server (LuAdmin is not used to do this). #### Setting update retrieval options You can select products for which to retrieve updates and languages in the following ways: - Select the primary language that applies to all of the products and then select full product lines. - Select individual product components and the language versions for each. You must also designate the directory in which downloaded update packages will be stored. #### To set update retrieval options - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Retrieve Updates. - In the right pane, under Languages of Updates, select a language for download packages. - Check the Symantec product lines for which you want updates. Because all installed Symantec products that use LiveUpdate now point to your intranet server, you should download full product lines rather than individual products. - Select individual product components by checking the appropriate product line, clicking Details, and then checking the Languages and Product Updates to download. When you select individual product components to update, you may miss other available updates. For example, new virus definitions files - 5 Under Download Directory, do one of the following: - Type the path to the directory in which you want to download updates. for Symantec AntiVirus may require an engine update that is also Click **Browse** and specify a download directory. The download directory can be any directory on the server or a directory on the FTP or HTTP server. # **Retrieving Update Packages** LuAdmin retrieves the Update Packages and stores them in the directory that was defined in the download settings. LuAdmin also downloads the Update Index files for the products that are selected and edits them to eliminate index entries for Update Packages that were not selected. These index files include Symtri.zip, Livetri.zip, and Symtri16.zip, as well as Products.xml. These files are required by different versions of LiveUpdate. #### To retrieve update packages available. - 1 Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Retrieve Updates. - 3 In the right pane, click **Retrieve** to begin downloading update packages. - Follow the on-screen instructions. If the LiveUpdate Administration Utility does not successfully download all of the packages that you selected, then none of the packages will appear in your specified download directory. Check the log file for details about the download activity. See "Working with LiveUpdate events" on page 48. # Configuring clients to use a Central LiveUpdate server Liveupdt.hst is the host file that controls the LiveUpdate operation on client computers. When a LiveUpdate client is installed, it is configured to use a Symantec LiveUpdate server. To direct LiveUpdate clients to retrieve updates from a Central LiveUpdate server instead, a new host file must be created using LuAdmin, and then distributed to each client computer on the network. See "Creating a LiveUpdate host file for clients" on page 34. The host file tells the LiveUpdate client the name and location of the Central LiveUpdate server and how to connect to it. The type of server that is used for the Central LiveUpdate server, FTP, HTTP, or LAN, dictates the type of connection that is used by the client. The name and location information must be consistent with the type of server that is used. The location of the Liveupdt.hst file on the client depends on the version of LiveUpdate that is installed. For LiveUpdate version 1.6x and earlier, Liveupdt.hst is located under C:\Program Files\Symantec\LiveUpdate. For LiveUpdate 1.6x and later, the Liveupdt.hst file is read and then deleted. ### Creating a LiveUpdate host file for clients You can build host files for multiple server types, so that if the client fails in an attempt to connect to a LiveUpdate server, it is directed to another server. FTP, HTTP, and LAN hosts are supported by LiveUpdate. **Note:** For LiveUpdate version 1.6x and earlier, the order in which the host entries appear in the host file is important if you are supporting both HTTP and FTP. Whichever host type is specified first becomes the default connection type. #### Create a LiveUpdate host file for clients You can create a host file for the following server types: - FTP - HTTP - LAN #### To create a LiveUpdate host file for FTP - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Host File Editor. - On the File menu, click **Open**. - In the current directory, double-click **SAMPLE.HST**. 4 - 5 Under Description, do the following: - Under Name, type the name that you want to display when users connect to the internal Central LiveUpdate server. - Under Country / Area, type the country in which your Central LiveUpdate server is located. - Under Login, do the following: - Under Name, type the user name for the FTP server. All users use the same name. - Under Password, type the password for the specified user name. - 7 Under Connection, do the following: - Under URL or IP Address, type the URL for the server or the IP address of the server. - Under Type, click **FTP**. - Under Subnet and Subnet Mask, type **0.0.0.0** See "Enabling TCP/IP by location" on page 39. - In the upper-right-hand side of the window, select one of the following: - 32 bit: If you install the 32-bit version, the file names start with S32. This option is selected by default. - 16 bit: If the 16-bit version of LiveUpdate is installed, then the DLLs in the LiveUpdate directory will have names starting with S16. The 16-bit and 32-bit host files are not compatible with each other. Modem support has been removed from LiveUpdate, although the option for it remains on the user interface. - 9 On the File menu. click **Save As**. - **10** Save the customized file as Liveupdt.hst. #### To create a LiveUpdate host file for HTTP - Start LuAdmin. - See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click **Host** File Editor. - On the File menu, click **Open**. - In the current directory, double-click **SAMPLE.HST**. The 32-bit radio button is selected by default. HTTP-based hosts are not available to 16-bit clients. If you select 16-bit, you can have the utility convert the host into an FTP host. You will need to review the host and, if necessary, modify it. - 5 Under Description, do the following: - Under Name, type the name that you want to display when users connect to the internal Central LiveUpdate server. - Under Country / Area, type the country in which your Central LiveUpdate server is located. - Under Login, do the following: - Under Name, type the user name for the HTTP server. All users use the same name. - Under Password, type the password for the specified user name. - Under Connection, do the following: - Under URL or IP Address, type the URL for the server or the IP address of the server. - Under Type, click **HTTP**. - Under Subnet and Subnet Mask, type 0.0.0.0 See "Enabling TCP/IP by location" on page 39. Modem support has been removed from LiveUpdate, although the option for it remains on the user interface. - On the
File menu, click **Save As**. - 9 Save the customized file as Liveupdt.hst. ### To create a LiveUpdate host file for a LAN - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Host File Editor. - If you leave this field blank, LiveUpdate uses the password for the user who is logged on to the computer. - Under Connection, do the following: - Under Type, click LAN. - Under Directory, type the UNC path or DOS drive with the full path to the server directory that contains the LiveUpdate package. Modem support has been removed from LiveUpdate, although the option for it remains on the user interface. Do not use a UNC location for Windows NT clients and servers. If you use a scheduling utility. LiveUpdate can't connect to a UNC location unless the LiveUpdate files reside in a shared resource on the Windows NT server that all users are authorized to access (a NULL share). To use the download and security enhancements in LiveUpdate 1.6x and 1.7x, you must use LiveUpdate Administration Utility version 1.5.3.21 or later. You can download the latest version of LuAdmin (luau.exe) and supporting documentation from the Symantec Web site at: http://www.symantec.com/ techsupp/files/lu/lu.html - On the File menu. click Save As. 5 - Save the customized file as Liveupdt.hst. 6 # Configuring LiveUpdate UNC support (LAN transport) LiveUpdate supports the downloading of packages from an internal server via UNC support without the need for an HTTP or FTP server. The UNC support consists of the following components: - A LiveUpdate DLL that supports UNC downloads (S32luhl1.dll). - A customized host file that is created by the LiveUpdate Administration Utility that points to the internal server. Note: UNC support is only available with the 32-bit version of LiveUpdate. You can also specify a DOS drive with the full path instead of UNC. By default, the UNC DLL becomes the exclusive transport when it is present. This prevents users from using FTP when you have specified a UNC path. You could use this feature, for example, to have host files contain entries for an internal UNC location as well as for the Symantec FTP and HTTP servers. This is an ideal setup for laptop users. # To configure LiveUpdate UNC support (LAN transport) Under HKEY LOCAL MACHINE\Software\Symantec\ LiveUpdate\Preference, add the following registry entry: Name: All Transports Available Type: **DWORD** If this entry is nonzero and S32luhl1.dll is present in the LiveUpdate directory, Network is an available connection option. # Implementing LiveUpdate UNC support After you create the host file, you must copy it and the UNC DLL (S32luhl1.dll) to the LiveUpdate directories on the client computers. The default LiveUpdate directory is \Program Files\Symantec\LiveUpdate. An issue exists for Windows 95/98 computers that connect to a Windows NT server. Windows 95/98 users must have access rights to the resource. You should not use a UNC location for Windows NT workstations and servers. On LAN connections, LiveUpdate ignores user names and passwords that are in the host file. The solution is to create a shared resource on a server that all users are authorized to access. If you have workstations that connect to a UNC network location, the user who is logged on to the network must have access rights to the network resource. The user name and password that are in the host file are ignored. With a Windows NT server, one option is to create a shared resource that all users are authorized to access (a NULL share). For information about creating a NULL share, refer to your Microsoft Windows NT server documentation. ### To implement LiveUpdate UNC support - Create and distribute a new Liveupdt.hst file. See "Creating a LiveUpdate host file for clients" on page 34. - Distribute S32luhl1.dll to the workstations. This file is in the LuAdmin folder. - Create the update retrieval folder. See "Retrieving Update Packages" on page 33. # Enabling TCP/IP by location If you include more than one host entry in a single host file, or if you want client computers to log on to different servers based on their IP addresses, you must enable TCP/IP by location within the host file. ### To enable TCP/IP by location Type both a valid subnet and subnet mask. Otherwise, type all zeros for these settings. LiveUpdate applies the subnet mask of the host entry to the IP address of the client workstation and then tries to match the resulting IP address with the subnet of the same host entry. If the masked IP address and subnet match, LiveUpdate uses that host to access the LiveUpdate server that is defined within the host. If the IP address with the subnet mask applied does not match the subnet that is defined within the same host entry, LiveUpdate proceeds to the next host entry and repeats the process. Table 3-1 shows a sample host configuration for a client workstation. Table 3-1 Sample host configuration | Option | Entry | |----------------------------------|-------------------------| | Host entry URL/IP | myserver.liveupdate.com | | Host entry subnet | 155.64.159.0 | | Host entry subnet mask | 255.255.255.0 | | IP address of client workstation | 155.64.159.20 | The IP address of the client workstation with the subnet mask applied is 155.64.159.0. This is matched with the subnet of the host entry. Since these IP addresses are identical, LiveUpdate uses this host to connect to the specified LiveUpdate server. If the client workstation IP address is 155.64.155.80 and the subnet mask is applied (resulting in 155.64.155.0), the subnet and resulting masked IP address do not match and LiveUpdate proceeds to the next host entry and repeats the process. If no matching host entries are found, the LiveUpdate session fails. You should have a default host entry that does not contain either subnet or subnet mask information as the last entry in the host file. # Making all connection options available Normally, when S32luhl1.dll is placed in the LiveUpdate folder on the workstations, Network is the only available connection option. In the current version of LiveUpdate, you can make all of the connection options available. This may be practical for laptop users. For example, the host file on the laptop might contain an entry for an internal UNC location as well as the Symantec FTP and modem servers. See "Configuring LiveUpdate UNC support (LAN transport)" on page 38. # Retrieving Update Packages automatically Silent LiveUpdate Administrator lets scheduled LiveUpdate Administration Utility sessions automatically retrieve all of the packages that you need without user intervention. Before you run Silent LiveUpdate Administrator, you must run the LiveUpdate Administration Utility to select the products to support, the language to use, and the download location. See "Setting update retrieval options" on page 32. Once Silent LiveUpdate Administrator exits, the settings are saved and Silent LiveUpdate Administrator uses them every time that it runs. ### To retrieve Update Packages automatically with Silent LiveUpdate Administrator - Do one of the following: - Run SilntLuA.exe. By default, this program resides under \Program Files\LiveUpdate Administration\ - Run LuAdmin.exe /SILENT # **Enabling location profiles** LiveUpdate supports the use of multiple connection profiles. A connection profile is a list of hosts that can be used when that profile is selected. This lets users connect to a specific LiveUpdate server depending upon their location. For example, you could set up a profile to be used when a laptop is connected to the LAN and another when it is being used on the road, and a third when the laptop is being used at home. In the following example, the host list contains three hosts. All three belong to the WORK profile, and the last two also belong to the HOME profile. Since the SET PROFILE setting is set to HOME, LiveUpdate will only try connecting to the last two hosts. It will connect to HOSTS\1 then HOSTS\2 if it fails to connect to the first one. If SET PROFILE was set to WORK, then LiveUpdate would try HOSTS\0 -> HOSTS\1 -> HOSTS\2 in that order. The ordering of which host gets used in which order is first determined by the profile selected but also by the ordering of the host in the whole list. Profile ordering within a single host is of no significance. ``` HOSTS\SET_PROFILE=HOME HOSTS\0\ACCESS=luserver.xyz.com HOSTS\0\ACCESS2=https://luserver.xyz.com HOSTS\0\TYPE=HTTPS HOSTS\0\PROFILE\0=WORK HOSTS\1\ACCESS=liveupdate.symantec.com HOSTS\1\ACCESS2=http://liveupdate.symantec.com HOSTS\1\IS SYMANTEC=N%9-U,&[>@M HOSTS\1\TYPE=HTTP HOSTS\1\PROFILE\0=HOME HOSTS\1\PROFILE\1=WORK HOSTS\2\ACCESS=update.symantec.com/opt/content/onramp HOSTS\2\ACCESS2=ftp://update.symantec.com/opt/content/onramp HOSTS\2\IS SYMANTEC=N%9-U,&[>@M HOSTS\2\TYPE=FTP HOSTS\2\PROFILE\0=HOME HOSTS\2\PROFTLE\1=WORK ``` If you wanted to change the host ordering of the WORK profile to HOSTS\0 -> HOSTS\2 -> HOSTS\1 instead, remove HOSTS\1 from the WORK profile and create a duplicate entry of HOSTS\1 as HOSTS\3. Then you would add HOSTS\3 to the WORK profile as follows. ``` HOSTS\3\ACCESS=liveupdate.symantec.com HOSTS\3\ACCESS2=http://liveupdate.symantec.com ``` ### Configuring clients to use a Central LiveUpdate server HOSTS\3\IS_SYMANTEC=N%9-U,&[>@M HOSTS\3\TYPE=HTTP HOSTS\3\PROFILE\0=WORK You enable Location Profiles by editing the Settings. Live Update file and adding the $HOSTS\setminus\{n\}\setminus PROFILE\setminus\{x\}=\{pname\}\$ line to at least one host. The location profile name can be up to 36 characters in length. When the LiveUpdate client is started, the user has the option to select which location profile to use (Figure 3-1). Figure 3-1 Location profile The LiveUpdate client will then use the host that is designated by the profile to connect to the appropriate Central LiveUpdate server or Symantec LiveUpdate site. Note: If the
HOSTS\SET_PROFILE setting doesn't match an existing profile name, LiveUpdate will use the profile of the first host that has a profile set. # To enable location profiles Add the following settings to the Settings.LiveUpdate file: {pname} $HOSTS \in \mathbb{R}^{PROFILE} = \mathbb{R}$ the number of the host, x is the number of the profile, and pname is the name of the profile. For example, HOSTS\0\PROFILE\0=WORK. HOSTS\SET PROFILE Name of the profile to use. LiveUpdate will default to > retrieving updates from HOSTS/0 if this setting is not set, or if it is set to a nonexistent location profile name. See "About LiveUpdate client files" on page 56. # Changing LiveUpdate Administration Utility retrieval settings You will need to make changes to the LiveUpdate retrieval settings when any of the following occur: - A product is added to or deleted from those that are being updated through the Central LiveUpdate server. - The Central LiveUpdate server is reinstalled on a new host computer. - The host computer for the Central LiveUpdate server is moved to a new location on the network. - The time interval for update checking by LuAdmin changes. # Adding a product When a new Symantec product is installed on managed client computers on the network, you will need to change the LiveUpdate Administration Utility retrieval settings. ## To add a product - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Retrieve Updates. - 3 In the right pane, under Symantec Product Line, do one of the following: - Check the Symantec product lines that you want to add. Be careful not to remove any already selected products. - Select the individual product components for the product that you want to add by checking the product line, clicking Details, and then checking the Languages and Product Updates to retrieve. The next time that LuAdmin checks for updates, it retrieves all of the currently available Update Packages for the added product and adds the Update Packages to the Update Index file. # Removing a product When a Symantec product is uninstalled from client computers, you will need to change the LiveUpdate Administration Utility retrieval settings. ### To remove a product - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - 2 In the LiveUpdate Administration Utility window, in the left pane, click Retrieve Updates. - 3 In the right pane, under Symantec Product Line, do one of the following: - Uncheck the Symantec product lines that you want to remove. - Select the individual product components for the product being removed by checking the product line, clicking **Details**, and then checking the Languages and Product Updates to be removed. The next time LuAdmin checks for updates, it removes all of the Update Packages for the product that is removed and deletes these Update Packages from the Update Index file. # Clearing the download directory Once you have downloaded an update, it is always available to LiveUpdate clients. Changing the product selections on the Retrieve Updates window doesn't affect the availability of downloaded updates. You can clear the download directory of updates that you do not want clients to receive. Note: If you have enabled clients to retrieve custom content and are using the download directory to store custom content files, the custom content files are also removed. ### To clear the download directory In the LiveUpdate Administration Utility window, click **Tools** > **Clean Up** Download Directory. # Handling interrupted downloads The LiveUpdate Administration Utility detects when a download is interrupted. When you restart the download, assuming that no application settings have changed, LuAdmin continues from where it left off, and then integrates all of the packages that were downloaded in both sessions. If a download is interrupted and you modify application settings (such as changing the product or languages), LuAdmin treats the incomplete downloads that were cached from the preceding interrupted session as part of the current session. To avoid this, you must either restart with the same application settings or remove the cached incomplete downloads from Program Files\LiveUpdate Administration\TEMP # If products are missing from the updates checklists If you have recently installed the LiveUpdate Administration Utility, you may notice that items such as Symantec AntiVirus Definitions, Symantec Client Firewall, and Symantec Client VPN are missing from the Symantec Product Line checklist. SymAllLanguages may also be missing from the Languages of Updates checklist. In this case, you must select a product that is available in the checklist and update it first. Once you have successfully updated one product, new options are added automatically to the checklists. Note: If you click Tools and then Update LiveUpdate Administration Utility, LuAdmin will be updated to the latest version, but this will not always update the checklists. ### To update the Symantec Product Line and Languages of Updates checklists - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - In the LiveUpdate Administration Utility window, in the left pane, click Retrieve Updates. - In the right pane, under Languages of Updates, check **English**. - 4 Under Symantec Product Line, check **Symevent**. - 5 Click Retrieve. After the LiveUpdate Administration Utility has retrieved the updates, it adds new entries to the product list. # Using custom LiveUpdate packages Symantec Security Response or Symantec Technical Support supplies custom updates to customers on an as-needed basis. These updates, which have a .trx file extension, are typically used to address unique situations or other specific Symantec customer needs. For example, an update may include virus definitions, not yet available on a LiveUpdate production server, that detect and remove a new virus. You copy the .trx file onto a computer on which the LiveUpdate Administration Utility is installed. When you receive a custom update, you merge it with the most recent LiveUpdate virus definitions update. The merged update is delivered the next time that the client runs LiveUpdate. The merging process requires that the .trx file be merged into a full index file. The LiveUpdate Administration Utility attempts to replace entries in the LiveUpdate catalog file (Livetri.zip) with matching entries from the .trx file. If an entry in the .trx file does not have a corresponding entry in the catalog file, the merge fails. The first time that you attempt to manually merge a .trx file, a complete .tri file must be present. # To merge custom LiveUpdate packages for the first time - Copy the .trx file that you received from Symantec to a folder on the hard drive. - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - On the Tools menu, click **Options**. - On the Retrieve tab, do one of the following: - Under Retrieve Update Options, uncheck Remove unselected products from TRI files. - Under Retrieving Previous Updates, check Only retrieve new updates. This temporarily reduces the size of the download. It is not necessary to retrieve previously downloaded files. This ensures that a full index file is retrieved. - Click OK. 5 - 6 In the left pane, click **Retrieve Updates**. - 7 In the right pane, under Download Directory, browse to the location of the .trx file that was copied in step 1. - Under Languages of Updates and Symantec Product Line, select the languages and products that you want to update, and then click **Retrieve**. The latest .tri files are downloaded without removing unused entries. If there are products or languages missing, see "If products are missing from the LiveUpdate Administration updates checklists" on page 53. - In the left pane, click Custom Updates. - 10 In the Custom update location dialog box, type the location that was specified in step 7, and then click Merge. The LiveUpdate Administration Utility compares the dates of the custom update and your most recent LiveUpdate virus definitions update and merges the files as appropriate. The Active custom updates box lists the current custom updates that are being applied by the LiveUpdate Administration Utility. - 11 After the merge is complete, on the Tools menu, click **Options**. - 12 On the Retrieve tab, click Remove unselected products from TRI files, then click OK. - 13 In the left pane, click **Retrieve Updates**. - 14 Repeat steps 6-8, using the folder in step 7 where the .trx file has been copied. - This removes any unwanted entries from the index file. It does not remove the required .trx entries from the .tri file. - 15 Replace all of the files on the LiveUpdate server with the contents of the folder in step 7. - The LiveUpdate server index file now contains only the products that you want with the proper references to the LiveUpdate packages that were in the .trx file. - All subsequent updates will allow the proper merging of the .trx files. # Working with LiveUpdate events The LiveUpdate Administration Utility includes an event log file which records events such as the following: - The retrieval process, including silent updates - Custom update merging - Host file encryption and decryption # Viewing and deleting events You can view events in, or remove events from, the event log file. # To view events in or delete events from the LiveUpdate Administration Utility event log file - 1 Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - 2 In the LiveUpdate Administration Utility window, in the left pane, click Log File. - 3 In the right pane, do one of the following: View events Under Filter by Type and Filter by Status, check the events that you want to filter. Delete events In t In the right pane, do one of the following: - Under LiveUpdate Administration Utility Log, select the event to
remove, and then click Remove. - To remove all entries, click Remove, and then select Entire Log file. To remove selected entries, click **Selected Types or Statuses**, and then under Type and Status, check the entries to remove. 4 Click OK. Chapter 4 # Using the LiveUpdate Administration Utility with the Symantec System Center This chapter includes the following topics: - Configuring a host file for use with the Symantec System Center - Configuring NetWare servers to retrieve updates in the Symantec System Center - Configuring a host file for unmanaged clients # Configuring a host file for use with the Symantec System Center Managed clients and Symantec AntiVirus servers that are running on Windows NT/2000/XP can automatically receive LiveUpdate settings that are configured from the Symantec System Center. This lets them connect to your internal LiveUpdate server to download updates. ### To configure a host file for use with the Symantec System Center - 1 In the left pane of the Symantec System Center, right-click the parent server, server group, or client group, and then click All Tasks > LiveUpdate > Configure. - 2 Click Internal LiveUpdate Server. - 3 Type the name of the server. The Description boxes are optional. - If you are using an FTP or HTTP server, type the appropriate data. The Login Name and Password boxes are used only for FTP or HTTP servers. not for shared directories. - Under Connection, type the UNC path to your shared directory, or the URL or IP address for your HTTP or FTP server. - Under Type, select one of the following: - FTP - HTTP - LAN - 7 Check Apply settings to all clients. - 8 Click **Apply**, and then click **OK**. - If you have multiple parent servers and are configuring hosts from the parent server, repeat steps 1-8 for each parent server to have all clients and servers receive the changes. # Configuring multiple LiveUpdate servers for the Symantec System Center The Symantec System Center lets you configure multiple LiveUpdate servers. If LiveUpdate is unable to successfully connect to the first LiveUpdate server, it will try other LiveUpdate servers until it is successful. For example, you may want to configure your clients to run LiveUpdate from an internal Network share and if that fails, to connect to Symantec's LiveUpdate servers. ### To configure multiple LiveUpdate servers for the Symantec System Center - In the Configure LiveUpdate dialog box, click New. You will see 2 of 2 listed. You can configure up to 32 hosts. - 2 To add the Symantec LiveUpdate Internet site to the list of hosts, in the URL or IP address box, type liveupdate.symantecliveupdate.com - Under Type, click **HTTP**. - 4 Click Apply. - 5 Click OK. # Enabling and scheduling client updates from the Symantec System Center After you create a new host file, you must enable LiveUpdate to perform scheduled updates of the clients. ### To enable and schedule client updates from the Symantec System Center - 1 In the left pane of the Symantec System Center, right-click the parent server, and then click All Tasks > Symantec AntiVirus > Virus Definition Manager. - 2 In the Virus Definition Manager dialog box, under How Clients Retrieve Virus Definitions Updates, uncheck **Update virus definitions from parent** server. Do any of the following: Advanced. - To specify the frequency and time, check **Schedule client for automatic** updates using LiveUpdate, and then click Schedule. To configure Randomization and Missed Event options, click - Uncheck Do not allow client to manually launch LiveUpdate. - Click OK. # Configuring NetWare servers to retrieve updates in the Symantec System Center The LiveUpdate Administration Utility will not retrieve updates for NetWare Symantec AntiVirus servers. You can download these updates to your FTP server from the following FTP sites: - ftp://ftp.symantec.com/public/english us canada/antivirus definitions/ norton antivirus/vpcur8.lst - ftp://ftp.symantec.com/public/english us canada/antivirus definitions/ norton antivirus/navup8.exe Note: For the NetWare server to download virus definitions from the internal Central LiveUpdate server, you must configure the NetWare server to use TCP/ IP and FTP correctly. ## To configure NetWare servers to retrieve updates in the Symantec System Center - In the left pane of the Symantec System Center, right-click the NetWare server, and then click All Tasks > Symantec AntiVirus > Virus Definition Manager. - In the Virus Definition Manager dialog box, under How Servers Retrieve Virus Definitions Updates, click **Update each Server in this Server Group** individually, and then click Configure. - In the Configure Primary Server Updates dialog box, click **Source**. - In the Setup Connection dialog box, click LiveUpdate (Win32) / FTP (NetWare). - Click Configure. - In the Configure FTP dialog box, type the FTP information that is needed to access the internal Central LiveUpdate server. Changes that are made here apply to NetWare servers only. - 7 Click OK. # Configuring a host file for unmanaged clients If you have unmanaged clients, you must create a new host file and distribute it to your clients. **Note:** When you run LiveUpdate 1.6 or 1.7 on the client computers, the Liveupdt.hst file is converted to the Settings.Liveupdate file and the Liveupdt.hst file is deleted. The LiveUpdate 1.6 and 1.7 Settings.Liveupdate file takes the place of the Liveupdt.hst file from LiveUpdate 1.5. ### To configure and distribute a host file for unmanaged clients - Start LuAdmin. See "Starting the LiveUpdate Administration Utility" on page 31. - 2 In the LiveUpdate Administration Utility window, in the left pane, click Host File Editor. - 3 On the File menu, click **New > Host File**. - 4 In the right pane, under Description, do the following: - In the Name text box, type the name of the server. - In the Location text box, type the location of the server. These text boxes are optional. - 5 If you are using an FTP or HTTP server instead of a shared directory, under Login, do the following: - In the Name text box, type the name of the FTP or HTTP server. - In the Password text box, type the password for the FTP or HTTP server. - 6 Under Connection, in the URL or IP Address text box, type the UNC path to your shared directory, or the URL or IP address for your FTP or HTTP server. - 7 In the Type text box, select one of the following: - LAN - FTP - HTTP - 8 On the File menu, click Save As. - Save the customized file as Liveupdt.hst. Save the file to the desktop or some place where you can easily locate it. Do not save the Liveupdt.hst file to the \Programs\Symantec\LiveUpdate folder on the LuAdmin computer. - 10 Copy the following files to the C:\Program Files\Symantec\LiveUpdate folder on each client: - Liveupdt.hst - S32luhl1.dll This file only needs to be copied if it does not already exist. This file is in the C:\Program Files\LiveUpdate Administration Utility folder on the computer on which the LiveUpdate Administration Utility folder is installed. When LiveUpdate is started on the client computer, it retrieves updates from the local LiveUpdate server. Chapter 5 # Working with LiveUpdate clients This chapter includes the following topics: - Upgrading the LiveUpdate client - About LiveUpdate client files - Understanding corporate mode settings - Adding or changing LiveUpdate client computers - Understanding LiveUpdate package authentication - Running LiveUpdate from a command line or scheduler # Upgrading the LiveUpdate client The LiveUpdate client is updated by LiveUpdate itself. You can also download the latest LiveUpdate client setup file. The client can be installed silently when you run it manually. You can also create a log file for the installation. # Upgrade the client To download the latest LiveUpdate client setup file - ◆ Do one of the following: - Download LUSETUP.EXE from the Symantec Web site at: http://www.symantec.com/techsupp/files/lu/lu.html - Download the client using the LiveUpdate Administration Utility. This lets your LiveUpdate clients update their computers directly from your internal server. ### To install the LiveUpdate client silently - Do one of the following: - For LiveUpdate version 1.6.x and later, at the command line, type Lusetup/s/a/q - For LiveUpdate version 1.5.x and earlier, at the command line, type Lusetup/s ### To create a log file of the Lusetup installation At the command line, type Lusetup /a/log This creates a log file named Luinstall.log in the Windows folder. You can check which version of LiveUpdate is contained in the installer by checking the date that is displayed in LUSETUP.TXT, which is available at: http://www.symantec.com/techsupp/files/lu/lu.html For versions of LiveUpdate earlier than 1.6x, settings are stored in the registry. When you install LiveUpdate 1.6 or later over an earlier version of LiveUpdate, the settings in the registry are moved to the Settings.LiveUpdate and Product.Catalog.LiveUpdate files. The settings under HKLM\Software\Symantec\LiveUpdate are converted into values in the Settings.LiveUpdate file, with the exception of information about registered Symantec products and patches. This information is moved into the Product.Catalog.LiveUpdate file. The legacy host file, Liveupdt.hst, is converted into the HOSTS\ property tree in the Settings.LiveUpdate file. Before this conversion takes place, the HOSTS\ property tree is deleted so that the contents of the Liveupdt.hst file replace any previous host information. After the conversion, the Liveupdt.hst file is deleted. # About LiveUpdate client files Table 5-1 lists the files that are used by the LiveUpdate client. Table 5-1 LiveUpdate client files | File | Description | |-----------------------------|--| | Settings.Default.LiveUpdate | Backup copy of the original default settings for the LiveUpdate client: For reference only | | ALUNOTIFY.EXE | Automatic
LiveUpdate notification functionality | | AUPDATE.EXE | Automatic LiveUpdate executable: Used to retrieve product or content updates automatically | Table 5-1 LiveUpdate client files | File | Description | |-------------------------|---| | LSETUP.EXE | LiveUpdate custom installer application | | LUALL.EXE | Main LiveUpdate executable file that displays all product user interface: May be run from the command line | | LuComServer.EXE | LiveUpdate engine file | | LuComServerPS.DLL | LiveUpdate engine file | | Ludirloc.dat | Configuration file that stores the initial location of the LiveUpdate settings files: May be referenced later by LiveUpdate if it cannot find the LiveUpdate settings files | | LUINFO.INF | File that is used by the LiveUpdate installer: Contains a list of the files that were installed by LiveUpdate | | LUInit.exe | LiveUpdate installer file | | LUInit.ini | LiveUpdate installer file | | LUINSDLL.DLL | LiveUpdate installer file | | LUPreCon.DLL | LiveUpdate advanced update selection engine | | luproviderinst.jar | LiveUpdate SESA integration functionality | | LuResult.txt | Created during installation: Contains the final installer status result | | LUSESAIntegration.dll | LiveUpdate SESA integration functionality | | NDETECT.EXE | Automatic LiveUpdate executable: Used to determine the presence of an Internet connection | | NetDetectController.DLL | Automatic LiveUpdate executable | | pegclient.dll | SESA base file | | pegcommon.dll | SESA base file | | providerInst.jar | SESA base file | | ProductRegCom.DLL | LiveUpdate engine file | | ProductRegComPS.DLL | LiveUpdate product integration functionality | | README.TXT | Updated product information, including recent enhancements, bug fixes, and known issues | | S32LIVE1.DLL | LiveUpdate engine file | | File | Description | |---------------------------|--| | S32LUCP1.CPL | LiveUpdate control panel file | | S32LUIS1.DLL | LiveUpdate engine file | | S32LUWI1.DLL | LiveUpdate engine file | | SymantecRootInstaller.exe | Program that installs a copy of the Symantec root certificate into the Microsoft certificate store to be used by Internet Explorer | Table 5-1 LiveUpdate client files # LiveUpdate client file locations For LiveUpdate client versions 1.6x and 1.7x, settings are stored as read-only files in the LiveUpdate data folder. The location of the LiveUpdate data folder is as follows: | Windows 2000 (clean installation, not an upgrade) | C:\Documents and Settings\All Users\ Application Data\Symantec | |---|--| | Windows 95 | C:\Windows\Application Data\Symantec | | Windows 98, Windows Me | C:\Windows\All Users\Application Data\ Symantec | | Windows NT 4.0 | C:\WinNT\Profiles\All Users\
Application Data\Symantec | **Note:** If you have upgraded your operating system, the LiveUpdate data folder may be in the directory that is listed for the previously installed operating system. If necessary, the folder and path are created during installation. However, if an Application Data folder exists at the time of the installation, the location that is specified by Shfolder.dll is used. Shfolder.dll is distributed with Internet Explorer 5.0 and later. A re-distributable Microsoft updater that installs this file is included with the LiveUpdate installation. LiveUpdate program files are stored in the following location: Program Files\Symantec\LiveUpdate The configuration information for LiveUpdate client versions 1.6x and later is in the \Downloads\ folder and in the following files: - Product.Inventory.LiveUpdate - Log.LiveUpdate - Settings.LiveUpdate These files are in the Symantec\LiveUpdate folder locations that are specific to each operating system. You can view and edit the information in these files with a text editor such as Notepad. See "About LiveUpdate client configuration files" on page 59. # About LiveUpdate client configuration files The configuration information for LiveUpdate client versions 1.6x and later is kept in the following locations: - {LiveUpdate Data}\Downloads\ - Product.Inventory.LiveUpdate - Log.LiveUpdate - Settings.LiveUpdate Up to ten copies of the Product.Inventory.LiveUpdate and Settings.LiveUpdate files are kept. As each of these files is overwritten, the previous version is saved with a prefix that indicates the backup number. For example, 2.Settings.LiveUpdate indicates that this is the second backup of the Settings.LiveUpdate file. When the number of backups reaches ten, the oldest file is deleted. You can configure the number of backups that are kept in the Preferences section of the Settings.LiveUpdate file. You can use the information within these files to determine the causes of LiveUpdate download failures and to verify LiveUpdate client settings. # {LiveUpdate Data}\Downloads\ The {LiveUpdate Data}\Downloads\ directory contains downloaded LiveUpdate packages, which are decompressed into separate folders and applied. With the exception of livetri.zip and partial downloads, this directory is cleared at the end of each successful LiveUpdate session. If the LiveUpdate session was not completed successfully and your LiveUpdate connection uses HTTP, the information in this directory is used to attempt to resume the download. # Product.Inventory.LiveUpdate The Product.Inventory.LiveUpdate file is used internally by LiveUpdate to list the Symantec products that are installed on the computer and the current patch level of each product. Warning: Do not edit this file. # Log.LiveUpdate LiveUpdate creates a log file, Log.LiveUpdate, that is in the Application Data\Symantec\LiveUpdate folder. At the beginning of each section is information about the version of LiveUpdate that is running, and information about the computer on which it is running. Logging is enabled by default. You can open the log file using a text editor such as Notepad. By default, the size of the log file is set to 1024 KB. The size can be configured using the PREFERENCE\LOG FILE SIZE setting in the Settings.LiveUpdate file. The minimum file size is 10 KB. When the LiveUpdate client runs, it checks for any legacy #.Log.LiveUpdate files and merges them into Log.LiveUpdate, with the newest entries at the bottom of the file. # Settings.LiveUpdate Settings.LiveUpdate contains all of the LiveUpdate configurations, including download resumption information, host entries, LiveUpdate settings, and merge indicators. Table 5-2 lists the settings and describes how they are used. | Table 5-2 | Settings.LiveUpdate settings | |-----------|------------------------------| |-----------|------------------------------| | Setting | Description | |----------------|--| | INSTALL_FOLDER | This setting shows where LiveUpdate is installed. | | SETTINGS_FILE | The settings file contains the full path to the Settings.LiveUpdate file (by default, in the \Symantec\LiveUpdate folder). | Table 5-2 Settings.LiveUpdate settings | Setting | Description | |--------------------------|--| | MERGE_FILE_
LOCATION | This setting contains the full path to the location to search for a Settings.Merge.LiveUpdate file. This setting can contain a folder to look for the LiveUpdate.Settings.Merge file, or it can be a full path and file name to use. If this setting is not present (or it is empty), the file is looked for in the location that is indicated by the value of the INSTALL_FOLDER setting. After a normal load of the Settings.LiveUpdate file, if the LiveUpdate.Settings.Merge file is present, its contents overwrite the default settings. Once it is loaded, the file is deleted. When the settings are saved, the changes from the merge file are saved as the default settings. | | MERGE_FILE_
NO_DELETE | This setting is used to control whether or not the merge file is deleted once it is processed. By default (and if this setting is not present or if it is empty), if a merge file is found and loaded, it is then deleted. Setting this property to a nonempty value prevents the file from being deleted once it is loaded. This may be useful if the settings point to a shared file on a network that is used as a global settings merge file by everyone every time that LiveUpdate runs. | | NEW_HOSTS_
LOCATION | This setting specifies the full path to a file that contains text-settings format host specifications. It can also contain a path to a folder that contains a file called LiveUpdate.Settings.Hosts (which contains text-settings format host specifications). If this property is not present (or it is empty), the location that is indicated by INSTALL_FOLDER is searched for the LiveUpdate.Settings.Hosts file. After the settings are loaded normally, a check is done for this file. If it is found, any existing hosts are deleted from the settings and the contents of this file are loaded as the new host specifications. | | NEW_HOSTS_
NO_DELETE
 This setting controls whether or not the new host file is deleted once it is processed. By default (and if this setting is not present or it is empty), after a host file is found and loaded, it is deleted. Setting this property to a nonempty value prevents the file from being deleted once it is loaded. This may be useful if the settings point to a shared file on a network that is used as a global new host file by everyone every time that LiveUpdate runs. | Settings.LiveUpdate settings Table 5-2 | Setting | Description | |-----------------------------|--| | PRODUCT_CATALOG_
FILE | This setting contains the full path to the Product.Catalog.LiveUpdate file (which should be in the \Symantec\LiveUpdate folder under PER_MACHINE_FOLDER). | | PER_USER_FOLDER | This is the Per User folder as returned from the Shfolder.dll. | | PER_USER_
ROAMING_FOLDER | This is the Per User Roaming folder as returned from the Shfolder.dll. | | PER_MACHINE_
FOLDER | This is the Per Machine folder as returned from the Shfolder.dll. The location of this directory differs according to the operating system that is installed. | | DOWNLOADS | This setting stores download resumption information. Each file that is downloaded using HTTP gets a setting named after its object name here, followed by a setting name. The livetri.zip file always has a setting under this key that is checked to see if a new download is necessary. Other file information is kept until files are successfully downloaded. If downloads are not successful, this information can be used for download resumption (this is only available when HTTP is the protocol that is being used to download updates). Following is an example of a DOWNLOADS entry: | | | DOWNLOADS\LIVETRI.ZIP\CONTENTLENGTH= 676DOWNLOADS\LIVETRI.ZIP\ LAST-MODIFIED=Tue, 28 Dec 1999 04:44:04 GMTDOWNLOADS\LIVETRI.ZIP\ LOCALPATH=C:\WINNT\Profiles\All Users\Application Data\Symantec\ | | | $Live Update \verb \Downloads live tri.zip$ | | | DOWNLOADS\LIVETRI.ZIP\SERVER=ussmgreen. symantec.comDOWNLOADS\ LIVETRI.ZIP\SERVERPATH=/liveupdate2/ livetri.zipDOWNLOADS\LIVETRI.ZIP\STATUS=Complete | | PREFERENCES | This setting contains general settings. | | WORKINGDIRECTORY | This setting is used for download resumption and during normal file downloads to specify where to store temporary files. | Table 5-2 Settings.LiveUpdate settings | Setting | Description | |-----------------------------|--| | USEPASSIVEFTPMODE | This setting switches LiveUpdate to passive mode FTP (the default setting on a clean installation). Passive FTP is more successful with some firewall configurations. If this value is nonzero, LiveUpdate uses passive FTP. If it is zero or does not exist, then LiveUpdate uses active FTP. | | ALL TRANSPORTS
AVAILABLE | This setting allows an override of the default rule to only allow LAN/UNC hosts if the LAN HAL DLL is present. (LAN HAL is not used in LiveUpdate versions later than 1.6). When you convert from an old installation, the PREFERENCES_LAN_HAL_PRESENT setting is created if a previous LAN HAL is detected. The value of this setting is 0 if false, and 1 if true. | | LAN_HAL_PRESENT | This setting is created during installation when you upgrade from an earlier version of LiveUpdate. It is also created if the distribution of a LAN HAL to the client computer in a corporate environment that uses a legacy version of LuAdmin is detected. If the S32luhl1.dll is found in the installation folder, this setting is created. The value of this setting is not important because all that is checked for is a nonempty value. | | | Note: The LAN HAL (S32luhl1.dll) is a legacy file transport method that lets LiveUpdate retrieve files from a specific location using a UNC path. You should not use this method for Windows NT workstations and servers. If you use the Norton Program Scheduler, LiveUpdate can't connect to a UNC location unless the LiveUpdate files reside in a shared resource on the Windows NT server that all users are authorized to access (a NULL share). | | NON_SYMANTEC_HOST | This setting is created when at least one host entry contains the property IS_SYMANTEC=NO. It is checked every time that the host information is loaded (from any source). The presence of this setting is used to detect corporate mode. | | LOGEVENTS | If this setting is nonzero, events are logged to the file that is indicated in the PREFERENCES_LOG_FILE_NAME setting. | Settings.LiveUpdate settings Table 5-2 | Setting | Description | |---------------------------------|--| | PRODUCT_CATALOG_
BACKUPCOUNT | If this setting is nonzero, it specifies the number of Product.Catalog.LiveUpdate file backups to keep on a rotating basis. As each new Product.Catalog.LiveUpdate file is saved, the existing backup files are rotated down with the oldest one (highest number) being deleted. The default is 3 and the maximum is 10. | | SETTINGS_FILE_
BACKUPCOUNT | If this setting is nonzero, it specifies the number of Settings.LiveUpdate file backups to keep on a rotating basis. As each new Settings.LiveUpdate file is saved, the existing backup files are rotated down with the oldest one (highest number) being deleted. The default is 3 and the maximum is 10. | | LOG_FILE_NAME | This setting contains the full path to the log file. If LOGEVENTS is on, events are logged to the file that is indicated in this property's value. If this property is not set but LOGEVENTS is on, this property's default value is set to Log.LiveUpdate with the PER_MACHINE_FOLDER as the path. The file is overwritten each session. | | INTERNET CONNECTION | This setting determines remote access server (RAS) characteristics. Values are numeric (DWORD). A value of 0 means to use Internet Explorer settings (if Internet Explorer is configured to use a RAS, it is used, and so on). A value of 2 means to silently dial the LiveUpdate-specific settings that are specified in the RAS settings. | | UIRUNONCE | The first time the user interface runs, you can view the connection settings for RAS and proxy. Set this value to 0 to force the connection settings window to reappear. | | CORPORATE_MODE | Corporate mode preferences are set when an LuAdmin environment is detected. Corporate mode is indicated when this string is present and set to any value. If this setting is absent or set to an empty value, corporate mode is not used. Corporate mode is set to Yes if the LAN HAL is present, or if there is a non-Symantec host entry present. There are separate settings that indicate these two conditions, and they may be used instead. At this time, corporate mode is automatically set if at least one of these conditions is true. This is used to determine if the URL= Tri entry property should be obeyed. If it is running in corporate mode, it is not obeyed unless CORPORATE_ALLOWED_URL_HOSTS is active. | Table 5-2 Settings.LiveUpdate settings | Setting | Description | |---------------------------------|--| | CORPORATE_ALLOWED_
URL_HOSTS | This setting sets whether URL hosts can connect when corporate mode is active. It can be one or more of the following strings: LAN, HTTP, or FTP. If more than one is specified, use commas to separate them. | | SELECTEDRAS | If RAS_USE_IE_RAS exists and is set to a nonempty value, then the settings for a custom RAS are ignored. If RAS_USE_IE_RAS doesn't exist or is set to an empty value, then the custom RAS settings as indicated by RAS_SELECTEDRAS are used. | | USERNAME PASSWORD | The property names for the user name and password of a RAS must be constructed as they are under PREFERENCES\RAS\ <ras name="">\USERNAME:ENC and PREFERENCES\RAS\<ras name="">\PASSWORD:ENC. <ras name=""> represents the descriptive name of the RAS entry to which the user name and password apply.</ras></ras></ras> | | USE_HTTP_PROXY USE_FTP_PROXY | These settings can be set to activate proxies. | | USE_IE_PROXY | This setting causes LiveUpdate to use the proxy settings (if there are any) that are specified in the
Internet Explorer control panel. This is the default on a clean computer. | | AUTHORIZATION | This setting is used in a proxy-authorization HTTP header that is sent in an InternetOpenUrl() request for FTP transfers. A proxy-authorization header has the following form: | | | proxy-authorization: scheme login:password | | | where scheme is Basic, NTLM, and so on, and login:password is UUEncoded. | | HTTPAUTHORIZATION | This setting is used similarly to PREFERENCES\PROXY\AUTHORIZATION, but for HTTP proxy-authorization headers. | | HOSTS | This setting contains host file information. | | NUM_HOSTS | This setting shows the number of host entries that are listed. | | NAME | This setting is used for display purposes. It shows to which host a connection is attempted. If a name has not been specified, the URL is displayed. | Settings.LiveUpdate settings Table 5-2 | Setting | Description | |--------------------------------|--| | ТҮРЕ | This setting can be FTP, HTTP, or LAN. (Modem is no longer supported and modem entries are ignored.) | | ACCESS | This setting usually contains the portion of the URL that is beyond the protocol specifier. For example, for an FTP host with a fully qualified URL of ftp://update.symantec.com/liveupdate, the Access property's value would be update.symantec.com/liveupdate, while the Access2 property's value would be ftp:// update.symantec.com/liveupdate. | | ACCESS2 | This setting always contains the fully qualified URL of the host. | | LOGIN:ENC
PASSWORD:ENC | These settings contain the Login and Password (if any) that are used to connect. | | SUBNET SUBNETMASK | When you select hosts, the current IP address is masked with the subnet mask and the result is compared with the value of the subnet property of the current host entry. If they match, the host is used. Otherwise, it is skipped. A zero value for both subnet and subnet mask always match every IP address. | | IS_SYMANTEC | This setting determines whether or not the server is a Symantec server. This is important in determining if the password should be shown in LuAdmin. | | HOST_NUMBER | This setting contains the identifier of the host. | | HOSTS\{n}\PROFILE\{x}= {pname} | This setting is the name of the profile that this host belongs to when you want to allow clients to use location profiles. See "Enabling location profiles" on page 41. | | HOSTS\SET_PROFILE | This setting is the name of the profile to use when using location profiles. LiveUpdate will default to retrieving updates from HOSTS/0 if this setting is not set, or is set to a non-existing location profile name. | # Understanding corporate mode settings When LiveUpdate 1.6 or later is installed on a computer that meets either of the following criteria, it activates a condition called corporate mode: - A custom host file (Liveupdt.hst) is detected on the computer in the LiveUpdate program files location. - A LAN HAL (S32luhl1.dll) exists from a version of LiveUpdate earlier than 1.6 in the LiveUpdate program files location. While in corporate mode, LiveUpdate behavior changes in the following ways: - It does not attempt to use the URL= line in the TRI file to download a file. This prevents LiveUpdate from attempting to go through the firewall when it is downloading. You can modify this setting by changing the CORPORATE ALLOWED URL HOSTS setting in the Settings.LiveUpdate file. For example: - CORPORATE ALLOWED URL HOSTS=HTTP - LiveUpdate does not continue trying to connect to Symantec hosts if the internal entries fail. To change this behavior and allow access to all hosts (for example, during server failure), you may add the following setting to the Settings.LiveUpdate file: ### ALL TRANSPORTS AVAILABLE=YES With this value in place, LiveUpdate continues to attempt a connection to the first host entries, but if the connection fails, it uses an Internet connection to connect to Symantec servers. This is useful for environments in which the corporate LiveUpdate server is not always available. # Adding or changing LiveUpdate client computers You can add new clients to the network and change their settings so that they can either receive updated virus definitions and program files from a Central LiveUpdate server or directly from a Symantec LiveUpdate site. # Adding a new client computer to the network When a new client computer that uses Symantec products is first connected to the network and is to retrieve updates from the Central LiveUpdate server, you distribute the host file (Liveupdt.hst) that was created when the Central LiveUpdate server was set up to the new client computer using your preferred distribution tool. If this file has been deleted or changes to it are needed, create a new custom host file (Liveupdt.hst) that points client computers to the internal server using the LiveUpdate Administration Utility. See "Creating a LiveUpdate host file for clients" on page 34. # Changing a client computer to receive updates from a Symantec LiveUpdate server When a client computer that previously received its updates from an internal Central LiveUpdate server is to be re-configured to get its updates from a Symantec LiveUpdate server, the following steps are required: - Using the LiveUpdate Administration Utility, create a custom host file (Liveupdt.hst) that will direct a client computer to a Symantec LiveUpdate server for its updates. - See "Creating a LiveUpdate host file for clients" on page 34. - Distribute the new host file (Liveupdt.hst) to the client computer using your preferred distribution tool. # Changing a client computer to receive updates from a Central LiveUpdate server When a client computer that previously received its updates from a Symantec LiveUpdate server is to be re-configured to get its updates from a Central LiveUpdate server, you distribute the host file (Liveupdt.hst) that was created to direct client computers to the Central LiveUpdate server to the client computer using your preferred distribution tool. In the event that this file has been deleted or changes to it are needed, create a new custom host file (Liveupdt.hst) that points client computers to the internal server using the LiveUpdate Administration Utility. See "Creating a LiveUpdate host file for clients" on page 34. # Understanding LiveUpdate package authentication LiveUpdate 1.6x and later secure the download process by checking file signatures before delivering any LiveUpdate content to users. In addition, LiveUpdate 1.7 and later secures and authenticates downloaded packages to each client, server, and gateway. Each new update is accompanied by a cryptographic signature, which is signed using a private key that is stored on a secure Symantec server. The resulting digital signature is stored in a signature file, which is compressed into the livetri.zip file along with the catalog file. If any of the authentication checks fail, an error message appears and the activity is recorded in the log file. On Windows NT computers, an error is also written to the NT event log. # Running LiveUpdate from a command line or scheduler You can run a LiveUpdate session for Symantec AntiVirus 8.x clients from a command line or a scheduler. Note: LiveUpdate does not display error messages when it runs in silent mode. If LiveUpdate fails, you are not notified. ### To run LiveUpdate from a command line or scheduler At the command line, type **vpdn lu.exe** with the following parameters: /s Retrieves definitions and product updates in silent mode /fUpdate Filters out product updates /fVirusdef Filters out definitions updates # Some examples are as follows: vpdn lu.exe /fUpdate /s Retrieve virus definitions silently. vpdn lu.exe /fVirusdef /s Retrieve product updates silently. vpdn lu.exe/s Retrieve product updates and definitions silently. 70 Working with LiveUpdate clients Running LiveUpdate from a command line or scheduler Chapter 6 # Using Java LiveUpdate This chapter includes the following topics: - About Java LiveUpdate - Java LiveUpdate configuration - Running Java LiveUpdate from the command line # About Java LiveUpdate Java LiveUpdate is the Symantec technology that provides LiveUpdate services on Windows and non-Win32 platforms such as AS/400, UNIX, Solaris, and Macintosh. Java LiveUpdate is automatically installed with Symantec products on these platforms. Java LiveUpdate functions similarly to the Win32 version of LiveUpdate. When Java LiveUpdate runs, it connects to the server that is specified in the host file or in liveupdate.conf. The zipped catalog file (livetri.zip) is downloaded into the local package directory and the LiveUpdt.tri files are extracted. The files are authenticated to ensure that they originated from Symantec. Java LiveUpdate determines if there are updates available for the specified products. For each update that is found, a temporary directory is created under the local package directory into which the zipped files are copied. The packages are authenticated, unzipped, and installed. The temporary directory and files are then removed. Java LiveUpdate tracks configuration information about multiple LiveUpdate servers or hosts. It tries each of the servers in the order in which they are listed in the Java LiveUpdate configuration file and automatically fails over to the next host if it finds that the server is unreachable. Java LiveUpdate also integrates into the Symantec Enterprise Security Architecture (SESA $^{\text{\tiny M}}$) event management system. SESA employs data collection services for events that Symantec security products generate. For more information on SESA, see the Symantec Enterprise Security Architecture *Installation
Guide* and the *Symantec Enterprise Security Architecture* Administrator's Guide. Java LiveUpdate requires Java Runtime version 1.1.8 or later. # Java LiveUpdate configuration By default, Java LiveUpdate gets its configuration information from the liveupdate.conf file. You can specify a different configuration file with the -c command-line switch. For example: java -classpath jlu.jar LiveUpdate -c /home/james/liveupdate.conf <parameters> See "Java LiveUpdate command-line switches" on page 78. The locations of liveupdate.conf are as follows: UNIX /etc/liveupdate.conf <Common Apps Folder>\Symantec\Java LiveUpdate\liveupdate.conf Win32 When you configure Java LiveUpdate, you can set the parameters in Table 6-1. Table 6-1 liveupdate.conf parameters | Parameter | Description | |-----------|--| | workdir | The working directory on the client computer. This entry is required. Java LiveUpdate creates a local package directory under the specified working directory. If the working directory doesn't exist, Java LiveUpdate creates it and uses the working directory as the local package directory. The local package directory is removed when Java LiveUpdate exits unless the -k command-line switch is specified. | | | See "Java LiveUpdate command-line switches" on page 78. | | hostfile | The full path to a legacy host file (Liveupdt.hst) that is generated by the LiveUpdate Administration Utility. If a host file is specified, all of the transport-related entries in liveupdate.conf are ignored, and the information from the specified host file is used instead. | Table 6-1 liveupdate.conf parameters | Parameter | Description | |--------------------|--| | logfile | The full path to the log file that Java LiveUpdate uses to log events and errors. If this setting is omitted, no log file is created. | | jar | The full path to the jlu.jar file. If this file is omitted, Java LiveUpdate looks for its JAR file in the LiveUpdate subdirectory immediately under the Symantec directory. The location of the Symantec directory is specified by the BaseDir parameter in the Symantec Shared section of the Symantec global configuration file /etc/ Symantec.conf. Java LiveUpdate returns an error immediately if it can't locate its JAR file. | | urls | External Symantec server support. By default, Java LiveUpdate ignores the URL= lines in the TRI file. If this parameter is 1 (true), Java LiveUpdate uses the URL= lines in the TRI when it uses HTTP to download packages. This parameter and the URL= lines are ignored if FTP is specified as the protocol. | | proxy | The name of a proxy server. For example: proxy=addr:port, where the port number is optional. Addr is the TCP/IP address of the proxy server and :port is the TCP/IP port on which the proxy server is listening (optional). This setting is not supported for FTP. | | proxyusername | The user name to use when you log on to the specified proxy server. This setting is only needed if your proxy server requires a logon. This setting is not supported for FTP. | | proxypassword | The password that is associated with the specified proxyusername account. This setting is only needed if your proxy server requires a logon. This setting is not supported for FTP. | | maximumLogFileSize | The maximum allowed log file size in KBs. Java
LiveUpdate discards older log entries once the log
file exceeds the specified maximum size. The
default log file size is 1024 KB. | Table 6-1 liveupdate.conf parameters | Parameter | Description | |----------------------------|---| | AllowConfigurationOverride | The setting that is used to tell Java LiveUpdate to use the -c command-line switch and hostfile setting. If this is set to anything other than True in the shared liveupdate.conf file, Java LiveUpdate ignores the -c switch and hostfile setting. | | hosts/ <host#>/url</host#> | The URL of a LiveUpdate server. You may specify a non-standard port for HTTP servers and a package directory for both FTP and HTTP servers. Java LiveUpdate supports up to 10 servers starting with 0 through 9. | | | This setting replaces the following Java LiveUpdate 1.10 settings: ■ protocol ■ host ■ packagedir ■ login ■ password | You must specify the working directory on the client computer using the workdir parameter. Java LiveUpdate must also be able to find its JAR file. For UNIX platforms, Java LiveUpdate searches for jlu.jar in the LiveUpdate subdirectory immediately under the Symantec directory that is specified in /etc/Symantec.conf. For Win32 platforms, Java LiveUpdate searches for ilu.jar in < Program Files Folder>\<Common Files Folder>\Symantec Shared\Java LiveUpdate. If the jlu.jar file does not exist in the directory, you must specify its location using the jar parameter. If you want to use a legacy host file, you must type the full path to the host file. The only parameters that are required in the configuration file are the workdir and the hostfile settings. If you are not using a legacy host file, the workdir and the hosts/<host#>/url setting must be specified. If a setting is followed by :ENC, the value has been encrypted by Java LiveUpdate. The settings that may be encrypted are as follows: - login - password - proxyusername - proxypassword - hosts/<host#>/login - hosts/<host#>/password Java LiveUpdate 2.0 and later automatically encrypts the login and password settings each time that Java LiveUpdate runs if the :ENC tag is missing. ## Sample liveupdate.conf files Following is an example of a liveupdate.conf file on UNIX using Java LiveUpdate 2.0: ``` ; hostfile=opt/Symantec/LiveUpdate/liveupdt.hst hosts/0/url=http://liveupdate.symantecliveupdate.com:80 hosts/1/url=http://liveupdate.symantec.com:80 hosts/2/login:ENC=b3effee10d982d2c7449c810c hosts/2/password: ENC=19d3d3v3c123333898dcf293d hosts/2/url=ftp://update.symantec.com/opt/content/onramp workdir=/tmp logfile=/opt/Symantec/LiveUpdate/liveupdt.log jar=/opt/Symantec/LiveUpdate/jlu.jar urls=1 proxy=proxy.yourcompany.com:8080 proxyusername=joe proxypassword=geer132 maximumLogFileSize=512 AllowConfigurationOverride=true ``` #### Following is an example of a liveupdate.conf file on Win32 using Java LiveUpdate 2.0: ``` hostfile=/opt/symantec/LiveUpdate/liveupdt.hst hosts/0/url=http://liveupdate.symantecliveupdate.com:80 hosts/1/url=http://liveupdate.symantec.com:80 hosts/2/login:ENC=b3effee10d982d2c7449c810c hosts/2/password: ENC=19d3d3v3c123333898dcf293d hosts/2/url=ftp://update.symantec.com/opt/content/onramp logfile=C:\Documents and Settings\All Users\Application Data\Symantec\Java LiveUpdate\liveupdt.log workdir=C:\Documents and Settings\All Users\Application Data\Symantec\Java LiveUpdate\Downloads jar=c:\Program Files\Common Files\Symantec Shared\Java LiveUpdate\jlu.jar ``` ``` urls=1 proxy=proxy.yourcompany.com:8080 proxyusername=joe proxypassword=geer132 maximumLogFileSize=512 AllowConfigurationOverride=true ``` Following is an example of a liveupdate.conf file on UNIX using Java LiveUpdate 1.10. #### **Note:** Java LiveUpdate 1.10 is not supported on Windows. ``` protocol=HTTP host=liveupdate.symantecliveupdate.com workdir=/tmp jar=/opt/Symantec/LiveUpdate/jlu.jar logfile=/opt/Symantec/LiveUpdate/liveupdt.log proxy=proxy.proxy.yourcompany.com:8080 proxyusername=joe proxypassword=geer132 urls=1 ``` ## Configuring Java LiveUpdate to use a Central LiveUpdate server LiveUpdate operation is controlled by settings in the liveupdate.conf file. By default, an HTTP connection is made to the Symantec server. You can change the settings to point to an internal Central LiveUpdate server using either an FTP or HTTP protocol connection. The Central LiveUpdate server is created using the separately supplied and installed LiveUpdate Administration Utility. #### Configure LiveUpdate to use a Central LiveUpdate server You can configure liveupdate.conf to use a host (.hst) file that was created to use a Central LiveUpdate server. You can also create a new host file. See "Configuring clients to use a Central LiveUpdate server" on page 34. Warning: Make a backup copy of liveupdate.conf before you modify it. #### To use an existing Liveupdt.hst file Add the following line to the liveupdate.conf file: hostfile=<full path to the .hst file on the server> If the hostfile= parameter is included in liveupdate.conf, all of the settings that relate to transport (host, protocol, logon, password, and proxy) are ignored and data from the .hst file is used instead. #### To create a new Liveupdt.hst file Use the LiveUpdate Administration Utility (LUAdmin), which runs under See "Creating a LiveUpdate host file for clients" on page 34. # Running Java LiveUpdate from the command line At times, it may be necessary to manually run Java LiveUpdate from the command line. Warning: Do not run Java LiveUpdate from the command line unless you have been instructed to do so by Symantec Technical Support. #### To run Java LiveUpdate from the command line At the command
prompt, type the following: java <classpath> jlu.jar LiveUpdate<options> In order to run Java LiveUpdate, the classpath must be set by typing the full path to jlu.jar and the Java runtime classes. The Java runtime classes are usually in a file named either classes.zip or rt.jar. # Java LiveUpdate command-line switches Table 6-2 lists the command-line options that are available for Java LiveUpdate. Table 6-2 Java LiveUpdate command-line options | Table 0-2 Java LiveOpdate Command-interoptions | | |---|---| | Option | Description | | -version | This switch prints information about the version of Java LiveUpdate to stdout. Java LiveUpdate exits immediately after printing the version information. For example: | | | java -classpath jlu.jar LiveUpdate -
version | | | The output is similar to the following: | | | JLU Windows 1.1 9 | | | A general description of the operating system is printed, followed by the version number (1.1) and the build number (9). | | | Possible values for the operating system are Windows, Macintosh, AS/400, S/390, Linux, Solaris, and AIX. | | -c <full configuration="" file="" path="" to=""></full> | This switch is used to specify a configuration file other than the default (/etc/liveupdate.conf). For example: | | | <pre>java -classpath jlu.jar LiveUpdate -c /home/lufiles/liveupdate.conf</pre> | | -r | This switch is used to encrypt the logon, password, proxyusername, and proxypassword settings. The encrypted version of the configuration file is copied over the existing liveupdate.conf file. Use the -c switch to encrypt a specific configuration file other than default /etc/ liveupdate.conf. Java LiveUpdate exits immediately after creating the encrypted configuration file. For example: | | | <pre>java -classpath jlu.jar LiveUpdate -c /home/lufiles/liveupdate.conf -r / home/lufiles/liveupdate_enc.conf</pre> | | | On S/390 and AS/400, the -e switch should also be used to specify a specific character encoding. | | Table 6-2 | Java LiveUpdate command-line options | |-----------|--------------------------------------| | Option | Description | |--|--| | -d | This switch enables debug mode with trace output to stdout. | | -e <character encoding=""></character> | This switch is used to specify a character encoding for the configuration file. The default when this parameter is not used is ISO-8859-1, the ASCII character encoding. | | | See "Support for EBCDIC character encoding" on page 79. | | -k | This switch is used to prevent the deletion of the temporary files that are retrieved from the LiveUpdate server and stored in the package directory that is specified by the workdir setting. Otherwise, these files are deleted. | ## Support for EBCDIC character encoding You must pass the command-line parameter -e <encoding> to indicate the character encoding of the CONF files on your platform to Java LiveUpdate. For AS/400, the name of the encoding is CP307. For S/390, the name of the encoding is CP1047. For example: java -classpath jlu.jar LiveUpdate -e CP037 -c \etc\liveupdate.conf If the -e parameter is not specified, the default ASCII character encoding is used for all files. If you use debug mode, Java LiveUpdate indicates which code page is being used. 80 | Using Java LiveUpdate | Running Java LiveUpdate from the command line Chapter # Working with custom content This chapter includes the following topics: - About LiveUpdate custom content publishing - Working with the Custom Content Publishing Application - Using the LOTS Manager - Performing administrative tasks - Enabling LiveUpdate clients to retrieve custom content # About LiveUpdate custom content publishing LiveUpdate custom content publishing lets you use the security features of LiveUpdate to allow client computers to receive custom content. Custom content is any type of Symantec product file that you want your clients to receive, including firewall rules for the Symantec Desktop Firewall products, settings for Symantec products, and virus and worm removal tools. Using the Custom Content Publishing Application (CCPA), you create, modify, and publish updates that are uploaded to the Central LiveUpdate server. When the LiveUpdate client runs, it looks for custom content packages, in addition to LiveUpdate virus definitions and product updates, and authenticates the package to determine if it can be trusted. The custom content publishing process consists of users with clearly defined roles. ### Roles and users The CCPA Administrator assigns a role to each system user. Roles determine abilities and responsibilities within CCPA. CCPA roles are shown in Table 7-1. | Table 7-1 CCFA user role | Table 7-1 | CCPA user roles | |--------------------------|-----------|-----------------| |--------------------------|-----------|-----------------| | Role | Description | |---------------|--| | Administrator | CCPA comes pre-configured with one administrative user. The user name for this predefined Administrator is admin. The Administrator can create user profiles and assign roles to all other CCPA users. | | Submitter | A Submitter can define, edit, and submit product updates to be tested by a Tester and published by a Signer. | | Tester | A Tester can accept or reject product updates that are uploaded to the test LiveUpdate server, depending on the outcome of the testing process. The testing process is optional. | | Signer | A Signer can approve product updates for publishing to a test server, approve publishing to the production server, or reject the updates. | # Working with the Custom Content Publishing **Application** The Custom Content Publishing Application (CCPA) is a self-contained, standalone Web application that can be run on any Windows computer. The CCPA server itself must be a computer that is running Windows 2000 Server SP3 or later. CCPA requires Java Development Kit (JDK) version 1.4.x or later. You must also have a code-signing certificate for each trusted Signer. You can provide this Signer certificate in the form of either a standard DER-encoded X.509 certificate file, or the actual PKCS #12 keystore file that is used by the Signer. (In this case, you will need the password that was used to create the PKCS #12 file.) In addition, you will need a certificate to sign the LOTS file. This certificate must chain up to a trusted root certificate authority (CA) that is listed as a trusted root in the system certificate store. This certificate can be a PKCS #12 keystore file, or it can be selected from the local system certificate store. ## CCPA and LOTS file locations and Windows Start menu shortcuts By default, CCPA files are installed in the following location: C:\Program Files\Symantec\CCPA By default, LOTS Manager files are installed in the following location: C:\Program Files\Symantec\LiveUpdate Publishing The following shortcuts are placed under LiveUpdate Publishing on the Windows Start menu: LOTS Manager Launch the LOTS Manager application. See "Using the LOTS Manager" on page 86. Login to CCPA Log onto the CCPA Web interface. Readme Read important information not included in this manual. Start CCPA Launch the Apache Tomcat service. Stop CCPA Stop the Apache Tomcat service. ## Planning for content publishing Before you can publish content using the Custom Content Publishing Application (CCPA), you must perform the following tasks: - Upload the List of Trusted Signers (LOTS) file: The LOTS file validates the signature certificates that are uploaded by CCPA Signers from the User Profile page. - Ensure that you have an HTTPS server for storing the LOTS file that is used by LiveUpdate clients: When the LiveUpdate client runs, it first checks for an updated LOTS file. It compares the LOTS file on the HTTPS server with the copy of the file on the local computer. - Designate a server to be used for your CCPA production server. You must install CCPA to a server that is running HTTPS to ensure secure transmissions. When CCPA is installed to an HTTPS server, all communication to and from the server is encrypted. When CCPA is installed to an HTTP server, all communication (including user names and paswords) is transferred in clear text. See "Enabling SSL support over HTTPS" on page 88. A typical CCPA environment is shown in Figure 7-1. The computer that is running the LOTS Manager obtains certificates from the Certificate server. For security, the server running the Custom Content Publishing Application is brought up only when it is needed to publish updates. A separate server is used to test the Update Packages before they are published to the Central LiveUpdate production server. When LiveUpdate is run on the client computers, it first checks with the LOTS server to verify that the clients' LOTS file is the most current. If the client LOTS is older, a current file is downloaded. Symantec content and custom content are then downloaded from the Central LiveUpdate server and applied to the client. ## Installing the Custom Content Publishing Application The Custom Content Publishing Application and the LOTS Manager are installed separately. While they can be
installed on the same computer, as a best practice, it is recommended that you install them on different computers. You will need to install the LOTS Manager and upload a LOTS file before you configure user roles. See "Using the LOTS Manager" on page 86. If you install the Custom Content Publishing Application to an SSL server, there are additional steps that you must perform to enable SSL support for CCPA. See "Enabling SSL support over HTTPS" on page 88. #### To install the Custom Content Publishing Application - Review the pre-installation information. See "Planning for content publishing" on page 83. - Start the Custom Content Publishing Application setup program 2 (LiveUpdate CCPA.msi). - In the LiveUpdate CCPA InstallShield Wizard window, click **Next**. 3 - 4 In the Destination Folder window, do one of the following: - Verify that the default destination folder is appropriate (C:\Program Files\Symantec\CCPA\). - Click **Change**, and then select a different destination folder. - 5 Click Next. - Click **Install** to start the installation, and then follow the on-screen instructions. #### To install the LOTS Manager - Start the LOTS Manager setup program (Symantec LiveUpdate LOTS Manager.msi). - In the Symantec LiveUpdate LOTS Manager InstallShield Wizard window, click Next. - Click **Install** to start the installation, and then follow the on-screen instructions. ## After you install After you've installed the Custom Content Publishing Application (CCPA) and the LOTS Manager, you should perform the following basic administrative tasks: - Create a LOTS file. See "Working with certificates" on page 88. - Specify update servers. See "Working with CCPA servers" on page 92. - Configure users and roles. See "Performing administrative tasks" on page 90. - Specify products and languages. See "Browsing audit log entries" on page 105. - Enable LiveUpdate clients to retrieve custom content. See "Enabling LiveUpdate clients to retrieve custom content" on page 106. ## Uninstalling the Custom Content Publishing Application Both CCPA and the LOTS Manager can be uninstalled using Add/Remove Programs in the Windows Control Panel. The uninstall program for CCPA is located in Add/Remove Programs under LiveUpdate CCPA. The uninstall program for the LOTS Manager is located in Add/Remove Programs under Symantec LiveUpdate LOTS Manager. # Using the LOTS Manager The LOTS Manager lets you create and maintain a LOTS (List of Trusted Signers) file, which contains a list of every Signer certificate that LiveUpdate can trust. Multiple certificate file formats are supported, including X.509 (.cer and .crt) and PKCS #7 and PKCS #12 (.pfx and .p12). Using the LOTS Manager, you can do the following: - Add new certificates. - View details of existing certificates. - Remove certificates. The LOTS Manager maintains the LOTS internally as an in-memory certificate store through CAPICOM. When you add a certificate to the LOTS, it is added to the in-memory certificate store. When you save the LOTS file to disk, the LOTS Manager retrieves the certificate store in PKCS #7 format. You cannot save the LOTS file to disk unless you have specified a certificate for signing the LOTS. This certificate, which must be associated with a private key, can either be selected from the Microsoft local certificate store, or you can specify one from an external file (only PKCS #12 password-protected keystores are supported). You can always view the details of a certificate, even if it is not trusted. If Custom Content has been enabled, the LiveUpdate client automatically looks for a local copy of the LOTS file. It uses the information in this file to authenticate the custom content that is pulled from the Central LiveUpdate server much in the same way that Symantec LiveUpdate verifies and secures the content that is downloaded from the Symantec LiveUpdate site or from the Central LiveUpdate server. LiveUpdate can be configured to attempt to retrieve a LOTS file from an HTTPS server (the LOTS server). The LiveUpdate client only downloads this LOTS file from the LOTS server in the event that the LOTS file on the local computer is older than the one on the LOTS server. LiveUpdate verifies that the signature on the LOTS file chains to a trusted root certificate such as Verisign, and checks that the Signer certificate from the Signature File has a matching certificate in the LOTS database. It then checks to see if the Signer certificate has expired and verifies that the format of the Signer certificate is valid. The LiveUpdate client trusts the LOTS server only if its server certificate was issued by a ROOT CA that is identified as a Trusted Root in Internet Explorer. #### To start the LOTS Manager On the Windows taskbar, click Start > Programs > LiveUpdate Publishing > LOTS Manager. ## How the LOTS file is used in the custom content publishing process Before custom content can be downloaded to a client computer, the LiveUpdate client verifies that the content is secure by using the LOTS file. Custom content is specified and secured in the custtri.zip file, rather than livetri.zip. The custtri.zip file also contains a Guard and Signature file. The only certificate in the Custom Content Signature file is the one that belongs to the user (the Signer) who generated the Signature file. Even if the Signer's certificate has a chain of CAs and a trusted root, those certificates are not included in the Custom Content Signature file, because they are ignored by LiveUpdate. LiveUpdate trusts this Signature file as long as the Signer's certificate can be found in the local LOTS file. The Administrator is responsible for managing the deployment of the LOTS file to the LiveUpdate clients. The LOTS file can be redeployed if any of its Signer certificates need to be revoked, for example if the private key is compromised or if the Signer leaves the company. ## Working with certificates You use the LOTS Manager to create a LOTS file, which contains a copy of the code-signing certificates that are used by Signers when publishing custom content within the CCPA. The LOTS file is used by the CCPA and by LiveUpdate clients that have been enabled to receive custom content from a Central LiveUpdate server. The LiveUpdate client uses the LOTS file to determine if it can trust the custom content that it downloads from the Central LiveUpdate server. #### To work with certificates - In the LOTS Manager window, select any of the following: - Add Certificate From File: Add a signing certificate. - View: View the details of a signing certificate. - Remove Certificate: Delete a certificate. - To save the LOTS file, under Certificate for signing the LOTS, click **Select**, and then select a certificate for signing the LOTS. You can select a certificate from either the System Certificate Store or from - an External PKCS #12 File. - Click Select. 3 - If you select a certificate from an external PKCS #12 file, type the password for the certificate, and then click **OK**. The LOTS file cannot be saved to disk unless a LOTS-signing certificate has been specified. ## **Enabling SSL support over HTTPS** To enable SSL support over HTTPS for the Custom Content Publishing Application using a PKCS #12 keystore, you must perform some additional steps. SSL support in CCPA is turned off by default. Before you begin this procedure, you must have a Web server certificate. You can create your own server certificate using Microsoft Certificate Services or you can create a self-signed certificate using the keytool utility included with the Java Runtime Environment and JDK. Web server certificates can also be obtained from third-party certificate authorities (CA) such as Verisign. Obtaining a certificate from such a CA will allow your clients to trust the CCPA server implicitly when connecting over HTTPS. The certificate request should indicate that the private key is exportable and that the intended purpose is Server Authentication. The certificate must also chain to a trusted root. The certificate issued common name must be the same as the name you are using to connect to the CCPA server. For example, for the CCPA server https:// ccpaserver:8443, the name is ccpaserver. #### To enable SSL support in CCPA - Locate the Server Authentication Certificate file that you want to use from the Certificate Store, and export it to the \webapps directory where the CCPA program files are installed. - By default, this location is C:\Program Files\Symantec\CCPA\webapps. - Edit the server.xml file. By default, this is located in C:\Program Files\Symantec\CCPA\conf. - Under the section <!-- Define a SSL Covote HTTP/1.1 Connector on port 8443 -->, do the following: - Delete the following: <!-- ** No SSL support, by default *** - Delete the following: *** NO SSL support, by default *** --> - Locate keystoreFile="c:/ccpa/webapps/.ccpakeystore" and replace it with the path to the certificate that you are using. For example: keystoreFile="C:/Program Files/Symantec/CCPA/webapps/[certificate filename]" - Locate keystorePass="ccpa42" and replace ccpa42 with the password used when you exported the PKCS #12 certificate. - Add the attribute keystoreType="PKCS12" before /> at the end of the section. The resulting section should be similar to the following: ``` <!-- Define a SSL Coyote HTTP/1.1 Connector on port 8443 --> enableLookups="true" </connector> ``` - 4 Save server.xml. - Restart the CCPA service. See "Starting and logging on to CCPA" on page 90. - Open your browser and type the name of the server that is running CCPA and then append:8443. For example, https://ccpaserver:8443 To enable SSL on your server using the JKS format instead of PKCS #12, please refer to the Apache Jakarta Web site at http://jakarta.apache.org/tomcat/ tomcat-5.0-doc/ssl-howto.html. # Performing administrative tasks The CCPA Administrator is responsible for configuring CCPA, managing users and update production servers, monitoring audit logs, and maintaining data
about the products, languages, and update types that are addressed in CCPA product updates. When you are logged on as the Administrator, click **Admin** on the main navigation menu to display the administration menu. This menu enables you to navigate through the pages that are used for CCPA administration. As an Administrator, you can do the following tasks: - Add and manage users. - Manage servers. - Review history. - Browse audit logs. - Work with Products, Languages, and Update Types. - Edit configuration settings. - Manage publishing sessions. ## Starting and logging on to CCPA Once you start the CCPA service, you can log on to CCPA from the computer that is running the service, or from a remote workstation. #### To start the CCPA service On the Windows taskbar, click **Start > Programs > LiveUpdate Publishing >** Start CCPA. #### To log on to the CCPA Web interface - Do one of the following: - On the local CCPA computer, on the Windows taskbar, click **Start** > Programs > LiveUpdate Publishing > Login to CCPA. - On the remote workstation, open a Web browser, type the name of the server that is running CCPA, and then append: 8080. For example, https://remotetest:8080 The first time that you log on to CCPA, the default user name and password is admin. You will be required to type a new password before you can proceed. ## Navigating the Custom Content Publishing Application The CCPA user interface displays a trail below the menu to keep you informed of where you are and how you got there. Each time that you go to a page, the name of that page appears under the menu in the left side of the browser window. As you continue to other pages under that menu item, CCPA adds a link for each page that you've accessed. You return to the previous page within a menu selection by clicking the link for that page. Do not use the Back arrow to navigate to the previous page. On pages that display lists of items, such as updates, users, and servers, you can filter the display using the show only feature in the filter bar above the list. The filter bar is collapsed by default, and you can expand it by clicking the expand icon at the right end of the bar. When you expand the filter bar, you can select your filtering criteria. By selecting attributes and clicking **Update View**, you can filter the display to show only those items that are relevant to your task. For example, when browsing the product updates list, you can select products in specific languages and click the update view button to display only those updates that match your selection. ## Uploading the LOTS file You should upload a LOTS file before you configure user roles. See "Using the LOTS Manager" on page 86. #### To upload the LOTS file - In the main LiveUpdate Custom Content window, click admin. - 2 In the LOTS file status window, click **Upload LOTS**. - 3 Click **Browse**, select the LOTS file, and then click **Open**. - 4 Click **submit** to upload the file to the CCPA. - To cancel your action, click cancel. 5 ## Working with CCPA servers You can define your CCPA servers, browse the server list, and establish test and production servers. Initially, you'll define each of your servers as either inactive or test servers. You can then specify an inactive server as the production server. #### Work with CCPA servers The Update View button updates the list according to your selection. You can add or delete servers as necessary, and you can edit the profile of any of your servers. The show only drop-down menu lets you select all types, production, inactive, or test servers. #### To add a new server - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - 2 Click admin. - Click LU servers, and then click New. - In the add server window, do the following: - In the nickname box, type a name for the server. - In the URL box, type the URL of the server. - In the Protocol box, select the protocol that is used by the server to transfer data. - For all protocols, write access must be enabled. You should passwordprotect the document root where you save the files. - Select the server to add as either a test server or an inactive server. An inactive server can be changed to a production server. See "To set an inactive server to a production server" on page 94. - Optionally, you can specify a user name and password for the server, in case authentication is required to access the server. If the server requires a user name and a password, and if you do not provide them as a part of the server profile, the Signer will be prompted to type the user name and password at publishing time. - 5 Click Add Server. - To cancel and reload the default form, click **Reset Form**. #### To delete a server - 1 In the LU servers window, select the server that you want to delete, and then click Delete. - Click **Confirm Delete** to delete the server. 2 - You cannot delete a production server nor can you delete a test server that is being used for a publishing session that is currently in progress. #### To set an inactive server to a production server - In the LU servers window, select the server that you want to change, and then click **Set as production**. - In the Confirm Production window, do the following: - If necessary, type the user name and password. - Click Confirm Switch. When you set a server as the production server, CCPA goes into a maintenance state until it is synchronized with the new production server. All users that are logged on are prevented from accessing CCPA functions. You can only have one production server. To set a server as a production server, its current type must be set to inactive. To set a test server to production, you must first change its type to inactive, and then set it to production. CCPA validates the server, and if it is verified, it switches the inactive server to a production server. ## Synchronizing the CCPA database with the production server The Synchronize option appears only when the selected server is the current Production server. Once you confirm the synchronize, CCPA goes into the maintenance state. While in maintenance state, all logged on users are prevented from accessing any CCPA functions. When synchronizing servers, CCPA performs the following actions: - The production server contacts the remote LiveUpdate server using the selected server protocol. - The production server downloads update details (TRI file) from the remote - All existing update details (TRI records) are removed from the CCPA database. - The CCPA database is populated with the new update details. - CCPA enters the available state, and users can access all CCPA functions. #### To synchronize the CCPA database with the production server Click **Synchronize**. ## Working with User Profiles You can view and update the information that identifies your CCPA users. With the exception of user name, you can change the information as needed to update the user's profile information. **Note:** Once you establish each user's user name, it cannot be changed. To change a user name, you must first delete the user record and then create a new one. You create a password for each user. Passwords can be edited by users at any time. You also type the first name, last name, and email address of each user. Users can also edit this information. The role(s) box is available only to CCPA Administrators. This is where you assign each user one or more user roles. User roles determine permissions and work flow in CCPA. See "Roles and users" on page 82. Note: If you change a user's role while the user is logged on, the change does not take effect until that user's next log on. CCPA users who are assigned the role of Signer must have a signing certificate uploaded to the system. When you set up or update a user with the role of Signer, the value of this box is missing. You can upload the Signer's certificate or allow the individual Signers to upload and manage their own signing certificates. See "Uploading a signing certificate" on page 134. ## Adding new users When you add new users and the information that identifies them to the CCPA system, you assign roles to them according to the tasks that they perform. You can also change the roles of your users as needed. See "Roles and users" on page 82. Some information can be edited only by CCPA Administrators. However, all users can update their own personal information. #### To add a new user - Start CCPA and log on as an administrator. 1 See "Starting and logging on to CCPA" on page 90. - Click admin. 2 - Click users, and then click New. 3 - 4 To add a new user, do the following: - In the username box, type the name of the user. - In the password box, type the password for the user. Users can change their passwords by accessing their profiles on the My Profile window. - In the verify password box, re-type the password. - In the first name box, type the first name of the user. - In the last name box, type the last name of the user. - In the email address box, type the email address for the user. Users can edit their first and last names and their email addresses in the My Profile window. - In the role(s) box, define the user's role. The roles are Administrator, Signer, Submitter, and Tester. Users who are assigned to the Signer role must upload their signing certificates to validate their authority to publish product updates. See "Uploading a signing certificate" on page 134. - 5 Click Save. - To cancel your changes without saving, click **Reset Form**. ## Managing User Profiles The user list is accessible only to CCPA Administrators. You can sort, filter, and display all current users. In addition, you can add new users, delete users, and force users to log off. When you click a user name, you will see the User Profile page where you can maintain and update the information that identifies your CCPA users. Current profile for... displays the name of the user that you selected on the Users page. With the exception of
user name, you can change the information as needed to update the user's profile information. **Note:** To save your changes, click **update profile**. Otherwise, your changes will be lost. ## Working with products and languages You can view all of the product names and languages in the CCPA database. These are the lists that Submitters use when they select product names and languages to define or modify product updates. You can add, delete, import, or export product names and languages. CCPA includes a default list of Symantec products and languages. You can select the products and languages that you want Submitters to select from when they work with Symantec content. #### To work with products and languages - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - Click admin. 2 - 3 Select one of the following - products: Work with products - languages: Work with languages - To add a new product or language, in the new box type the name of the custom content product or language, and then click Add. - 5 To delete a listed product or language, select it, and then click **Delete**. - To import a list of products or languages, click **Import**. 6 The list should be a flat text file with a single product or language on each line. When the import process has completed, a message confirms the import, along with a summary of how many records in the import file were processed, how many were imported, how many were duplicates of existing records, and how many were rejected. Records are rejected if they are too long or if they contain non-printable characters. The maximum length is 250 characters. - To export a list of products or languages, click **Export**. You can export a flat text file that lists all of the products or languages to a location that you select. ## Working with update types You can categorize custom content updates by giving them distinctive names. For example, if you have custom content updates for your accounting department, you could create a type called Accounting Department Updates. When this is added to the types list, CCPA adds cc to let users know that this update contains custom content. The type appears in the list as cc Accounting Department Updates (Figure 7-2). Figure 7-2 CCPA product type list You can browse the update type list, delete existing types, and add new types of custom content updates. You can also import and export the list of file types. The list consists of the types of updates that are available for a Submitter to select from when defining a new update or modifying an existing product update. A Submitter can also add updates to this list by entering them during a publishing session. #### To work with update types - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - Click admin. 2 - 3 Click types. - To add a new update type, in the new type box, type the name and then click Add. The update type is added to the list, and cc_ is added to the beginning of the name. - 5 To delete a listed update type, select it, and then click **Delete**. - 6 To import a list of update types, click **Import**. The list should be a flat text file, with a single product or language name on each line. When the import process has completed, a message confirms the import, along with a summary of how many records in the import file were processed, how many were imported, how many were duplicates of existing records, and how many were rejected. Records are rejected if they are too long or if they contain non-printable characters. The maximum length is 250 characters. - To export a list of update types, click **Export**. You can export a flat text file that lists all of the products or languages to a location that you select. ## Setting the System Configuration You can modify the application configuration parameters. These are systemwide settings that determine how information is presented and handled for all CCPA users. ## Running LiveUpdate You can download and apply updates for CCPA by running LiveUpdate from the configuration page. When you run LiveUpdate, you are logged off during the LiveUpdate session. #### To run LiveUpdate from CCPA - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - 2 Click admin. - In the configuration window, under invoke LiveUpdate, click **LiveUpdate**. All updates that apply to the Custom Content Publishing Application are downloaded from the LiveUpdate server. ## **Editing Application configuration settings** You can change the number of rows that appear on a page, the number of history records that are kept, the length of passwords and user names, log on and security settings, and email notification. #### To edit application configuration settings - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - 2 Click **admin**, and then click **configuration**. - To change the general application configuration settings, do the following: - In the maximum rows per page box, type the number of rows to display. This determines the maximum number of rows per page for all lists. - In the maximum session history records, type the number of records to be maintained in history. - You can review history on the History page. - To enable debugging, click **Yes**. This turns on verbose debugging information. This is disabled by default, and only error messages are displayed. - To enable the progress page, click Yes. A progress page is a way of showing the user that the system is executing the submitted action. If this is not enabled, users will see the process icon of their browser. - To accept all LiveUpdate server certificates, click **Yes**. If you click Yes, any HTTPS certificates that are installed on the server are accepted. If you click No, a trusted authority such as Verisign is required. - To change login and security settings, do the following: - In the minimum username length box, type the number that specifies the minimum number of characters that are required for a CCPA user's user name. - The default is four. - In the minimum password length box, type the number that specifies the minimum number of characters that are required for a CCPA user's password. - The default is four. - In the maximum number of unsuccessful login attempts box, type the number of times a user can attempt to log on before the user is locked out of CCPA. - In the login lockout duration in minutes box, type the number of minutes a user will be locked out of CCPA after the maximum number of log on attempts is reached. - 5 To change email notification settings, do the following: - To enable notification messages, click Yes. Users will be notified by email when the status of a publishing session requires their attention. This is the default. - To disable notification, click **No**. - If you are enabling notification, type the name of the SMTP server. If SMTP server is not valid, this causes a significant slowdown. - Type the login ID for the SMTP server (optional). - Type the password for the SMTP server (optional). - To save the settings, click **Update**. - To cancel and reload the previous settings, click Reload. 7 - 8 To restore the default settings, click **Reset to Defaults**. The Confirm Reset to Defaults window displays the configuration parameters along with the default value for each one. - Click **Confirm** to accept the defaults, or click **Cancel** to continue editing the configuration. ## Resetting the session timeout value The session timeout value is the number of minutes CCPA is idle during a publishing session. When a user has a session open without activity for the specified timeout period, CCPA automatically logs that user off. The default session timeout period is 10 minutes. You can reset the timeout value. #### To reset the timeout value - Open the **web.xml** file located at: c:\ccpa\webapps\ccpa\web-inf\web.xml - 2 Find the following line in the web.xml file: <session-config><session-timeout>10</session-timeout></session-config> - 3 Change the <session-timeout> value to the number of minutes that are required. - Restart CCPA. ## Managing publishing sessions When the publishing session is locked, the LiveUpdate publish status box informs you of the current session type (add, delete, or modify) and whether the session is awaiting a Tester or a Signer. You can do any of the following: - Change the current state of the session. - Change the session participants. - Cancel a publishing session. - Browse audit log entries. - View session history. ## Modifying the state of a publishing session You can modify the current publishing session as long as a session is in process and not submitted. You can cancel the session and return it to the Available state so that a Submitter can begin a new publishing session, or you can return the session to the In Work state so that the current session Submitter can add update definitions and re-submit the publishing session. The session attributes are listed in Table 7-2. Current session attributes Table 7-2 | Attribute | Description | |---------------|--| | Session state | This is the current state of the session, which can be: In Work: The current publishing session is locked by a submitter and is not yet submitted. Submitted: The current publishing session is locked and has been submitted for signing and testing. In Test: The current publishing
session has been uploaded to the test LiveUpdate server by the Signer. Approved: The current publishing session has been approved by the Tester and is ready to be published. | | Submitter | The Submitter's name. | | Signer | The Signer's name. If the session is in work, and the Submitter has not specified a Signer, this box displays not selected. | | Tester | The Tester's name. If the session is in work, and the Submitter has not specified a Tester, this box displays not selected. | | Attribute | Description | |------------------------------|--| | Test LU server | The name of the test LiveUpdate server. If the session is in work, and the Submitter has not specified a test server, this box displays not selected. | | Select new session
status | Select the new status that you want to set for the session. Only supported new session states are listed. The displayed session transitions depend on the current publishing session state. | | Enter update
message | If you want to write a message regarding the publishing session state change, you can type up to 500 characters in this text box. This text is included in the email notification message that is sent to all of the effected parties. | | Cancel | Cancel your actions. You are returned to the Updates window.
Nothing will be changed. | | Modify session state | Confirm your modification of the session state. | Table 7-2 Current session attributes #### To modify the state of a publishing session - Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. - In the updates window, LiveUpdate publish status box, click modify session state. - 3 Select a new session status. - In the enter update message box, type a message to send to session participants. You can type up to 500 characters. - Click modify session state. ## Modifying session participants You can change the participants of the current publishing session. You can change the session's current Submitter, Signer, Tester, or test LiveUpdate server. #### To modify session participants - Start CCPA and log on as an administrator. 1 See "Starting and logging on to CCPA" on page 90. - 2 In the updates window, LiveUpdate publish status box, click modify session participants. - In the Current session participants window, in the select new submitter list, select a new Submitter for the current publishing session. - If a session has already been submitted, do any of the following: - In the select new signer list, select a new Signer. All users who have been defined as Signers are listed. - In the select new tester list, select a new Tester. All users who have been defined as Testers are listed. - In the select test LU server list, select a new test LU server. This displays all of the servers that have been defined as test servers. - In the enter an update message box, type a message of up to 500 characters. #### Click change. Any changes that you make immediately become effective. CCPA generates email notifications to the users who are involved in the change. - To save your changes, click **modify**. - To cancel your changes, click Cancel. The session attributes remain unchanged. ## Canceling a publishing session You can cancel a publishing session at any time. #### To cancel a publishing session On the updates page, in the LiveUpdate publish status box, click cancel updates. The Confirm Cancel Updates window warns you that your action will discard all changes defined in the session and asks you if you are sure you want to cancel the session. 2 Click **yes** to cancel. The session and all changes associated with it are canceled. ## **Browsing audit log entries** You can view the major events that are captured by the audit log. Major events are recorded for auditing purposes, such as user log ons, log offs, publishing session state changes, user and server modifications, unauthorized access attempts, and so on. The following viewing and export options are available: Show filter The show only option allows you to filter and sort the display. You > can select the length of history from current day to full history, select event types from specific events to all, and specify individual users or all users. Update View Updates the log according to the filtering criteria that you've selected. The audit log size specifies the number of records to be stored in Set audit log size the audit log. Once this limit is reached, records are removed starting with the oldest. On the drop-down menu, select a number of records to be stored in the log. Click **apply to** refresh the display. Export Exports the log to a CSV (Comma Separated Values) file. #### To browse audit log entries Start CCPA and log on as an administrator. See "Starting and logging on to CCPA" on page 90. Click admin, and then click audit. 2 ## Viewing CCPA history You can view details of completed CCPA publishing sessions. The number of sessions that are retained in history depends on the setting that is specified by the CCPA Administrator. For each completed session, the History page displays the following information: Completed The completion date and time of the publishing session Started The start date and time of the publishing session Action The action that was performed in the session: Insert, modify, or delete Submitter The Submitter's name (visible only to Administrators) Signer The Signer's name (visible only to Administrators) Tester The Tester's name (visible only to Administrators) Test Server The name of the test server that was used in the session Production Server The name of the production server that was used in the session The product update list included in the publishing session Product Update List For each session, the History window shows: Product name Version number Language Update type Sequence File # Enabling LiveUpdate clients to retrieve custom content You must configure your LiveUpdate clients to automatically retrieve custom content. By default, custom content is disabled in the client's Settings.LiveUpdate file. #### To enable LiveUpdate clients to retrieve custom content - On the client computer, open the Settings.LiveUpdate file. See "About LiveUpdate client configuration files" on page 59. - Add the following settings: - Enable custom content. Type PREFERENCES\CUSTOM CONTENT=1 This enables the client to retrieve a custtri.zip file from the Central LiveUpdate server. Enable the LiveUpdate client to check for a new LOTS file. Type LOTS\UPDATE LOTS FILE=YES/OPTIONAL/NO If this is set to YES and the LOTS file retrieval fails, LiveUpdate disables custom content for that session. If this is set to OPTIONAL, the LiveUpdate client looks for a new LOTS file, but if the file retrieval fails, custom content is still downloaded. If this is set to NO, the LiveUpdate client does not look for a new LOTS file. #### LOTS\LOTS HTTPS URL= The URL of the HTTPS server hosting the LOTS file. #### LOTS\LOGIN= User name to use to log on to the HTTPS server hosting the LOTS file. LiveUpdate encrypts this automatically when it runs. #### LOTS\PASSWORD= Password to use to log on to the HTTPS server that is hosting the LOTS file. LiveUpdate encrypts this automatically when it runs. LOTS\LOTS FILE (<PER MACHINE FOLDER>\LIVEUPDT.LTS)= The LOTS file name and path that are used instead of the default location. If you do not specify a LOTS server, the LiveUpdate client can still retrieve custom content if it has been enabled, but you must have a copy of the LOTS liveupdt.lts file on the local computer. The liveupdt.lts file must be copied to the same folder as Product.Inventory.LiveUpdate. See "LiveUpdate client file locations" on page 58. For example, the following statements enable custom content, and specify a server, Symfiles, hosting the LOTS file in the LOTSDIR folder. The client looks for a new LOTS file each time that LiveUpdate runs. The client's LOTS file is called MYLOTSFILE.LTS and is in the C:\LOTSDIR\ folder. LOTS\LOGIN:ENC=*P A?Q0VSHE LOTS\LOTS HTTPS URL=https://Symfiles/LOTSDIR LOTS\PASSWORD:ENC=4V#GO=M=B\TC(%+!24M?+A LOTS\UPDATE LOTS FILE=YES LOTS\LOTS FILE=C:\LOTSDIR\MYLOTSFILE.LTS PREFERENCES\CUSTOM CONTENT=1 When custom content has been enabled, LiveUpdate clients display Symantec LiveUpdate Custom Content updates in the LiveUpdate Status window when LiveUpdate is run (Figure 7-3). Figure 7-3 LiveUpdate Status window with custom content enabled Chapter 8 # Publishing custom content This chapter includes the following topics: - About the content publishing session - Submitting updates - **■** Using PreConditions - Signing and publishing updates - Testing product updates # About the content publishing session A content publishing session is the process of defining (adding, deleting, or modifying) a set of product updates, optionally testing the updates, and then publishing them to a Central LiveUpdate server. Only one publishing session can exist at any time and each publishing session can be used for only one action type: create new, delete, or modify product updates. Once a Submitter starts a publishing session, the publishing session process (workflow) is locked to all other users except the session participants and the CCPA Administrators. At any given time, the current publishing session status is in one of the states shown in Table 8-1. **Table 8-1** CCPA publishing session status | State | Description | |-----------|---| | Available | When
no product updates are in process, the publishing session is in the Available state and ready for a Submitter to start defining product updates. Any user can browse the Updates window and select and view the details of existing product updates. However, only a Submitter can start a product updates publishing session. | CCPA publishing session status Table 8-1 | State | Description | |-----------|---| | In Work | Once a Submitter has started a publishing session, the session status is In Work. While the session is In Work, it is locked to all other Submitters. Only the Submitter who started the session can define product update changes. All information in the current session is read-only to all other users. The In Work status remains unchanged until one of the following occurs: The Submitter cancels the publishing session. The Submitter submits the session for testing or publication. The Submitter can submit the defined product update changes for testing, or directly to production. The Submitter selects the Signer and optionally the Tester and test server, if testing is desired. | | Submitted | When the Submitter submits product updates for testing or publication, the publishing session status goes to Submitted. The session remains locked in the Submitted state until the selected Signer either rejects the updates or signs and publishes them to either the selected test server or the production server. If the Signer rejects the updates, the publishing session returns to | | | the In Work state and remains locked to all users except the originating Submitter. The Submitter can then make the needed changes and resubmit the updates. | | In Test | When the Signer signs and publishes the product updates to the test server, the publishing session goes to In Test. The session remains locked in the In Test state until the Tester who performs the testing either rejects the updates or approves and passes them on to the Signer. | | | If the Tester rejects the updates, the publishing session returns to the In Work state and remains locked to all users except the originating Submitter. The Submitter can then make the needed changes and resubmit the updates. | | Approved | When the Tester approves the product updates on the test server, the publishing session goes to Approved. | | | Note: If the originating Submitter did not select a Tester and test server, the publishing session goes directly to the approved state. | | | The session remains locked in the Approved state until the Signer either publishes the updates to the production server or rejects them. | | | If the Signer rejects the updates, the publishing session returns to the In Work state and remains locked to all users except the originating Submitter. The Submitter can then make the needed changes and resubmit the updates. | Once the publishing session is in the Approved state, the Signer signs and publishes the approved updates to the Central LiveUpdate server, and the publishing session returns to the unlocked Available state. The publishing session stays unlocked in the Available state until a Submitter starts another session. #### To perform a publishing session - The Submitter starts a publishing session, selects and defines the updates to be included in the package, creates any necessary PreConditions, and then submits the update to either a test server or directly to a production server. See "Using PreConditions" on page 116. See "Submitting updates" on page 111. - 2 The Signer publishes the submitted product updates to the test server, if one is used, and to the production server. See "Signing and publishing updates" on page 133. - The Tester tests the updates on a LiveUpdate test server. If the update passes testing, the Tester marks the update as Approved. If the test fails, it is marked Test Failed and sent back to the Submitter. This is an optional step, but it is recommended. See "Testing product updates" on page 136 - The Signer publishes the approved update to the production server. See "Signing and publishing updates" on page 133. # Submitting updates CCPA allows only one publishing session at any time, and only one type of edit operation per session. The workflow process of submitting a product update begins with the publishing session in the Available state. The options that are available are dependant upon the type of session that you have selected. For example, if you are defining new updates, the Delete option does not appear. If you are deleting updates, the New options do not appear. If you are modifying updates, neither the New nor the Delete options appear. In addition to defining and submitting updates, you can manage the files (update packages) that are associated with the updates. You can modify the files as needed, and delete them when they become obsolete. #### To submit updates In the Updates window, in the LiveUpdate publish status box, click Start Publishing Session. This locks the session, which marks it In Work. In the Start Session Confirm window, click Define New Product Updates. The publishing session is locked once you confirm your selection. In this state, the publishing session is locked to other users, although they can browse updates. CCPA displays a message stating that the publishing session has been locked. The Status box indicates your session type (New, Replace, or Delete) and identifies you as the Submitter of the current session. Until you have completed or cancelled the session, you are not allowed to begin another session. The state of the publishing session persists between log ons. That is, when you initiate a publishing session, and log off of CCPA, the state of the publishing session is as you left it when you log back on. You are able to continue performing the previously selected type of edit operation (New, Replace, or Delete). Once the session is started, the status of your session is In Work, and you are the only Submitter allowed to work with that publishing session. For example, if another Submitter has locked the publishing session, no matter what its current state, the publishing session is not available to you until the status of the publishing session returns to Available. Additionally, if you have a session in process, you cannot begin another session until the updates of your current session have been either published or cancelled. ### Defining product updates You can publish updates for Symantec products or for independent (non-Symantec) products. Note: The maximum file size should not exceed 100 MB. #### To define Symantec product updates - 1 In the update window, click **New Symantec Update**. - 2 In the Product box, select the product for which you are defining updates. - 3 In the Version box, type the version number of the product for which you are defining updates. - In the Language box, select the language of the product for which you are defining updates. - Under Update Type, do one of the following to specify the Update Type that applies to your update. - Select an Update Type: (ItemSeqName) from the list and then edit it in the text field. - Type it directly. - Under Sequence Date: (ItemSeqDate), do one of the following: 6 - Accept the default. - Type the current date. Initially, the current UTC time is displayed. If you enter a new date, you can return to the default value by clicking Reset. - 7 Click **Edit** to define or edit PreConditions for your update. For a new update, this box is not defined. See "Using PreConditions" on page 116. - In the Item Name box, type a name for the update (up to 250 characters). - In the Description box, type a description for the update. The File Name box displays the name of the update file, if one has been selected. You can select an update file from either a local directory, or from the list of currently used update files (GRD). - **10** To select a file, do one of the following: - To select a local file, click **New local file**, type the directory path of the local file that you want to use for your update, or click **Browse** to select the file. When you have specified which file you want, click **select**. You are returned to the New Product Update window. - To select a new file from GRD, click **New file from GRD**, select a file from the list, and then click select. You are returned to the New Product Update window. The File Size box displays the size of the selected file. The SHA-1 box displays the sha-1 calculation of the file that you selected. - 11 In the Action Item box, do the following: - For a local file, select the executable or script to insert into the Action Item text box. - For a GRD, the Action Item box displays the associated script or executable. - Specify and edit the command-line parameters for the selected action item - Optionally, you can enter your command-line parameters in the text box. - 12 To save the product update definition, click **Save Update**. The session remains in the In Work state and returns to the Updates window. - 13 To submit the update, click **Submit**. #### **Defining independent custom updates** An independent custom update consists of files that are not associated with Symantec products. #### To define an independent product update - 1 In the update window, click **New Custom Update**. - 2 Under Update Type, specify the
Update Type that applies to your update. You can select an Update Type: (ItemSeqName) and edit it in the text box, or enter it directly. - 3 Under Sequence Date: (ItemSeqDate), accept the default or type the current date. - Initially, the current UTC time is displayed. If you enter a new date, you can return to the default value by clicking **Reset**. - To define or edit PreConditions for your update, click **Edit**. For a new update, this box is not defined. See "Using PreConditions" on page 116. - 5 In the Item Name box, type a name for the update (up to 250 characters). - 6 In the Description box, type a description for the update. The File Name box displays the name of the update file, if one has been selected. You can select an update file from either a local directory, or from the list of currently used update files (GRD). - To select a file, do one of the following: 7 - To select a local file, click **New local file**. Type the directory path of the local file to use for your update, or click Browse to select the file, and then click select. You are returned to the New Product Update window. To select a new file from GRD, click **New file from GRD**, select a file, and then click select. You are returned to the New Product Update window. The File Size box displays the size of the selected file The SHA-1 box displays the sha-1 calculation of the file that you selected. - The Calculate Sha-1 hash box lets you calculate the SHA-1 of a local file. Enter the File Name or Browse to a file, and then, optionally, type the max bytes (Maximum Number of Bytes) to use. - Click the calculate sha-1 button to calculate the sha-1 for the selected file. Your output is displayed below the Calculate Sha-1 hash box. - 10 In the Action Item box, do the following: - For a local file, select the executable or script to insert into the Action Item text box. - For a GRD, the Action Item box displays the associated script or executable. - Specify and edit the command-line parameters for the selected action - Optionally, you can type your command-line parameters in the text - 11 To save the product update definition, click **Save Update**. The session remains in the In Work state and returns you to the Updates page. - 12 To submit the update, click **Submit**. # Using PreConditions PreConditions allow updates to be filtered based on several different filtering operators. The PreCondition line, which is specified in the .tri file, can filter an update based on the operating system, the language of the operating system, LiveUpdate settings, and other dependencies. For example, using PreConditions, you can specify that a particular update can only be applied if the update for another Symantec product or component has already been retrieved and installed. Because PreConditions are specified in the .tri file, the LiveUpdate client can decide which updates are to be filtered out prior to retrieving the actual updates. ## **About PreCondition syntax** PreCondition operators are based on C language syntax with a defined set of functions and variables. The available operators are infix, unary, and function (prefix) operators. Operators and functions may be embedded in each other. Each statement must end with a semicolon. A new line is not interpreted as the end of a statement. This allows you to separate long statements into multiple PreCondition lines. ### Infix and unary operators Table 8-2 and Table 8-3 describe the available infix and unary operators. Table 8-2 Infix operators | Operator name | Description | Parameters | Return | |---------------|---|---|---------------------| | < | Less than operator. Lexicographically compares arguments when parameters are strings. | <long double="" string="" =""><long <br="">double string></long></long> Strings can only be compared to
strings. | <boolean></boolean> | | <= | Less than or equal to operator. Lexicographically compares arguments when parameters are strings. | <long double="" string="" =""><long <br="">double string></long></long> Strings can only be compared to
strings. | <boolean></boolean> | | > | Greater than operator. Lexicographically compares arguments when parameters are strings. | <long double="" string="" =""><long <br="">double string></long></long> Strings can only be compared to
strings. | <boolean></boolean> | Table 8-2 Infix operators | Operator name | Description | Parameters | Return | |---------------|--|--|---------------------| | >= | Greater than or equal to operator. Lexicographically compares arguments when parameters are strings. | <long double="" string="" =""><long <br="">double string>
Strings can only be compared to
strings.</long></long> | <boolean></boolean> | | = | Equals operator. | <long bool="" double="" string="" =""><long bool="" double="" string="" =""></long></long> Boolean values can only be compared to boolean values, and strings can only be compared to strings. | <boolean></boolean> | | != | Not equal to operator. | <long bool="" double="" string="" =""><long bool="" double="" string="" =""></long></long> Boolean values can only be compared to boolean values, and strings can only be compared to strings. | <boolean></boolean> | | && | And operation on two boolean values. Returns true only when both input values are true. | <bool><bool></bool></bool> | <boolean></boolean> | | II | Or operation on two boolean values. Returns true when at least one of the input values is true. | <bool></bool> | <bool></bool> | | ٨ | Bitwise xor operation on two long values. | <long><long></long></long> | <long></long> | | & | Bitwise And operation on two long values. | <long><long></long></long> | <long></long> | | I | Bitwise Or operation on two long values. | <long><long></long></long> | <long></long> | | + | String concatenation function. String2 is appended to string1. Does not work for numbers. | <string><string></string></string> | <string></string> | Table 8-3 describes the available unary operators. Table 8-3 Unary operators | Operator name | Description | Parameters | Return | |---------------|--|---------------|---------------------| | ·! | Takes in a boolean value and flips the value (true becomes false, false becomes true). | <bool></bool> | <boolean></boolean> | #### **Examples** Binary operator that returns true when at least one of the input values is true: bSelect = true || false; Binary operator that returns true only when both values are true: bSelect = true && true: Binary operator that appends one string to another: bSelect = ("abc" + "def") == "abcdef"; Unary operator that takes a boolean value and flips the value: bSelect = !false; #### **Functions** Table 8-4 describes the available functions. Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------|---|------------------------------------|---| | StringIndexOf | Returns index of first instance of string1 in string2. | <string><string></string></string> | <pre><long> -1 if substring is not found. Otherwise, returns the index of the substring.</long></pre> | | AppendPath | An AppendString for two string values that represent parts of a path. The function ensures that a path separator is present in the returned string between string1 and string2. | <string><string></string></string> | <string></string> | | ToLower | Convert string to lowercase. | <string></string> | <string></string> | | ToUpper | Convert string to uppercase. | <string></string> | <string></string> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |------------------------|--|--|--| | GetSettingsProp | Retrieves the value for a LiveUpdate setting. | <string></string> | <pre><string> If the setting does not exist or is encryupted, <null> is returned.</null></string></pre> | | GetSeqNum | Retrieves the sequence number
for a given Product, Version,
Language, and Type (PVLT). | Product Name <string> Version <string> Language <string> Type <string></string></string></string></string> | <long> If a PVLT does not exist, -1 is returned.</long> | | GetSeqNumby
Moniker | Retrieves the sequence for a given LiveUpdate moniker. | Moniker <string> Type <string></string></string> | <pre><long> If moniker does not exist, -1 will be returned.</long></pre> | | GetProductProp | Retrieves the value of a property set for a given PVL. | Product Name <string> Version <string> Language <string> PropName <string></string></string></string></string> | <string> If property does not exist, <null> is returned.</null></string> | | GetOSName | Retrieves a general name of the operating system. | <none></none> |
<string> This version correctly identifies Window. Support for the following will be added later: Macintosh Linux Solaris AIX S/390 OS/400</string> | | GetOSVerMajor | Retrieves the major version number of the operating system. | <none></none> | <long></long> | | GetOSVerMinor | Retrieves the minor version number of the operating system. | <none></none> | <long></long> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------|---|---------------|---------------| | GetOSSPMajor | Retrieves the major version
number of the Service Pack
level of the operating system.
Win32 specific. | <none></none> | <long></long> | | GetOSSPMinor | Retrieves the minor version number of the Service Pack level of the operating system. Win32 specific. GetOSSPMinor cannot differentiate between Service Pack releases that differ at the letter version level. For example, the value 0 is returned on Windows XP computers that have SP 1.0 or SP 1.0a. | <none></none> | <long></long> | Table 8-4 Functions | Operator name | Description | Parameters | Return | |----------------|--|---------------|---| | GetOSSuiteMask | Retrieves the OS suite mask. Win32 specific. | <none></none> | Suite mask as used by the OSVERSIONINDEX struct. A bitwise & operation can be done on this mask to get more granular details about the operating system. The following values were defined in <winnt.h> and are possible numerical values that may be used: ■ VER_SUITE_BACKOFFIC 0x00000004 ■ VER_SUITE_DATACENTER 0x000000080 ■ VER_SUITE_ENTERPRIS 0x000000002 ■ VER_SUITE_SMALLBUS INESS 0x00000001 ■ VER_SUITE_TERMINAL 0x00000010 ■ VER_SUITE_BLADE 0x00000010 ■ VER_SUITE_BLADE 0x00000000000000000000000000000000000</winnt.h> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |-------------------------|--|--|--| | GetWinOSProduct
Mask | Retrieves the operating system product mask. Win32 specific. | <none></none> | <long> OS product mask as used by the OSVERSIONINFOEX struct. A bitwise & operation can be done on this mask to get more granular details about the operating system. The following values were defined in <winth> and are possible numerical values that may be used: VER_NT_WORKSTATION 0x0000001 VER_NT_CONTROLLER 0x0000002 VER_NT_SERVER 0x0000003 This function is unsupported on Windows 9x and versions prior to NT4 SP6. Zero is returned when this function is used on these platforms.</winth></long> | | GetHostName | Retrieves the name of the computer. | <none></none> | <string> <null> is returned if there is a problem determining the host name.</null></string> | | GetDomainName | Retrieves the domain name of the computer. This function only reliably returns the domain name on computers that are part of an NT or Active Directory domain. The domain name that is returned in this case is the name that is registered with the DNS servers. | <none></none> | <string> <null> is returned if there is a problem determining the domain name or none was set.</null></string> | | GetEnvVar | Retrieves the value of a given environment variable. | Param1: string
(environment variable
name) | <string></string> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |------------------------|---|--|--| | GetFileHash | Calculates the SHA-1 hash of a given file. The length of the hash is 20 bytes, therefore, this function returns a 40 character string of hexadecimal characters that represent the hash. | string (file name/path) | <string> If there are problems calculating the hash, <null> is returned.</null></string> | | GetPartialFileHash | Calculates the SHA-1 hash of the first n bytes of a given file. The length of the hash is 20 bytes, therefore, this function returns a 40 character string of hexadecimal characters that represent the hash. | Param 1: string (file name/
path) Param 2: long (Number of
bytes of the file to use for
the hash) | <none> If there are problems calculating the hash, <null> is returned.</null></none> | | GetFileVer | Returns the file version string of a file. | Param 1: string (file name/
path) | <pre><string> Returns <null> if there is an error.</null></string></pre> | | GetFileVerMajor | Returns the most significant version number (I.E. x.0.0.0). | Param 1: string (file name/
path) | <long>
Returns -1 if there is an error.</long> | | GetFileVerMinor | Returns the second most significant version number (I.E. 0.x.0.0). | Param 1: string (file name/
path) | <long>
Returns -1 if there is an error.</long> | | GetFileVerBuild | Returns the second least significant version number (I.E. 0.0.x.0). | Param 1: string (file name/
path) | <long>
Returns -1 if there is an error.</long> | | GetFileVerSub
Build | Returns the least significant version number (I.E. 0.0.0.x). | Param 1: string (file name/
path) | <long>
Returns -1 if there is an error.</long> | | GetSystemDrive | Returns the system drive. | <none></none> | <pre><string> Returns <null> if there is an error.</null></string></pre> | | GetHomeDir | Returns the user's profile folder. | <none></none> | <pre><string> Returns <null> if there is an error.</null></string></pre> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------------------|---|--|--| | GetProgFiles
CommonDir | Returns the Program
Files\Common Files folder. | <none></none> | <pre><string> Returns <null> if there is an error.</null></string></pre> | | GetCommonApp
DataDir | Returns the common application data folder. | <none></none> | <string> Returns <null> if there is an error.</null></string> | | CheckFreeDisk
Space | Checks to see if enough free space is available on a given drive or folder. | Param 1: string (drive/
folder) Param 2: long (disk space in
KB) | <boolean></boolean> | | CompareFile
Versions | | Param 1: string (version string) Param 2: string (version string) | <long> <0 Version of Param 1 is less than Param 2. 0 Version of Param 1 is equal to Param 2. > 0 Version of Param 1 is greater than Param 2. </long> | Functions Table 8-4 | Operator name | Description | Parameters | Return | |---------------|--|--
--| | IsOSFamily | Tests to see if the operating system belongs to a particular family. | Param 1: constant OS_SUITE_WIN95: Windows 95a or Windows 95b OS_SUITE_WIN98: Windows 98 or Windows 98 SE OS_SUITE_WINME: Windows Me OS_SUITE_WINNT4: Winnt 4.0 Workstation, Server, Terminal Server & Enterprise OS_SUITE_WIN2K: Windows 2000 Pro, Server, Advanced Server & Datacenter OS_SUITE_WINXP: Windows XP Home and Pro OS_SUITE_WIN2003: Windows 2003 Server, Web, Enterprise & Datacenter |

 | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------|--|--|--| | IsOSProduct | Tests to see if the computer is running a particular operating system. | Param 1: OS_PRODUCT_WIN95A OS_PRODUCT_WIN95B OS_PRODUCT_WIN98B OS_PRODUCT_WIN98SE OS_PRODUCT_WINME OS_PRODUCT_WINNT4_SRV OS_PRODUCT_WINNT4_WRKSTN OS_PRODUCT_WINNT4_ENTERPRISE OS_PRODUCT_WINNT4_TERMINAL OS_PRODUCT_WIN2K_DATACENTER OS_PRODUCT_WIN2K_ADVSRV OS_PRODUCT_WIN2K_SRV OS_PRODUCT_WIN2K_SRV OS_PRODUCT_WIN2K_PRO OS_PRODUCT_WINXP_HOME OS_PRODUCT_WINXP_HOME OS_PRODUCT_WINXP_PRO OS_PRODUCT_WIN2O03_DATACENTER OS_PRODUCT_WIN2003_ENTERPRISE OS_PRODUCT_WIN2003_WEB OS_PRODUCT_WIN2003_SRV |

 | | IsAdminUser | Checks to see if the current user is part of the Administrators group. On Windows 9x platforms, this PreCondition always evaluates to true. | <none></none> | <boolean></boolean> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |------------------|--|---|---| | IsPowerUser | Checks to see if the current user is part of the Power Users group. On Windows 9x platforms, this PreCondition always evaluates | <none></none> | <boolean></boolean> | | | true. | | | | IsWinnt | Determines whether the operating system is Windows NT-based (NT4, 2000, XP, etc.) Win32 specific. | <none></none> | <boolean></boolean> | | IsWin9x | Determines whether the operating system is Windows 9x-based. | <none></none> |
boolean> | | | Win32 specific. | | | | GetOSLang | Retrieves the default language of the operating system. | <none></none> | <string></string> | | GetWinDir | Retrieves the Windows directory as defined by the GetWindowsDirectory Win32 API call. | <none></none> | <string></string> | | GetSystemDir | Retrieves the system directory as defined by the GetSystemDirectory Win32 API call. | <none></none> | <string></string> | | GetProgFilesDir | Retrieves the Program Files directory as defined by the shfolder.dll. | <none></none> | <string></string> | | IniSectionExists | Determines if a given ini section exists. | File name <string> Section name <string>: The section name that is used here should exclude the bracket characters [and].</string></string> |

False is returned if the file does not exist. | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------|--|---|--| | GetIniValue | Retrieves a setting in an ini file. | File name <stringl <string="" name="" section="">: The section name that is used here should exclude the bracket characters [and]. Setting name
<string></string></stringl> | <string> <null> is returned if the setting or file does not exist.</null></string> | | RegKeyExists | Determines if a registry key exists. | Reg Hive <string> "HKCR" "HKCC" "HKCU" "HKLM" "HKLM" Reg Keyname <string></string></string> | <boolean></boolean> | | GetRegValue | Retrieves a value from the registry. | Reg Hive <string> "HKCR" "HKCC" "HKCU" "HKLM" "HKU" Reg Keyname <string> Reg Setting <string>: Pass in an empty string to get the default value for a regkey.</string></string></string> | <string> If the value is a number, the base-10 representation of the number is returned in a string. If the value is binary, a hex-string is returned. <null> is returned if the setting doesn't exist.</null></string> | | atoll | Converts a string that represents numbers into a long. It is assumed that the number that is represented in the string is base-10. | <string></string> | <long> Returns 0 if the input cannot be converted.</long> | | FileExists | Determines if a given file or folder exists. | <string></string> | <boolean></boolean> | | MatchesSubnet | Determines whether one of the IP addresses of a computer matches a given IP address/ mask. | Param 1: string (IP Address)Param 2: string (Mask) | <boolean></boolean> | Table 8-4 **Functions** | Operator name | Description | Parameters | Return | |---------------|---|--|--| | RegValExists | Determines if a registry value exists. | Param 1: string (Reg Hive) "HKCR" "HKCC" "HKCU" "HKLM" "HKU" Param 2: string (Regkey name) Param 3: string (Regvalue): Use an empty string to get the default value for a regvalue |

 | | SetDebugMode | Turns on or off debug mode, which causes various PreCondition events to be logged to a known file location (c:\ <windows dir=""> LU_PC.log). For testing purposes only.</windows> | <long> Bit mask.</long> 0x000000000000001: Log PreCondition debug lines 0x00000000000000002: Log lex debug lines 0x00000000000000004: Log yacc debug lines | <none></none> | # **PreCondition errors** A PreCondition terminates and evaluates to false if an error occurs. If debugging is turned on, the errors in Table 8-5 may be written to the log file. Table 8-5 PreCondition errors | Error code | Description | |------------|--| | -2 | The PreCondition dll, LuPreCon.dll, failed to load. | | 1 | General abort error. | | 2 | Memory allocation error. This may occur under low memory situations. | | 3 | Unsupported reserve word used. | | 4 | Unknown operator used. | | 5 | Unknown function used. | Table 8-5 PreCondition errors | Error code | Description | |------------|---| | 6 | Invalid argument type was used for a given operation or function. | | 7 | Invalid number of arguments was passed into a function. | ## Using the PreCondition Editor Initially, the PreCondition Editor is empty, but once you begin defining the PreCondition for your update, each statement of your PreCondition is listed. #### Insert and modify PreCondition statements You can insert a new PreCondition statement, use an existing PreCondition statement and modify it to create a new statement, modify an existing Precondition statement, cancel your edits, and save PreCondition statements. **Note:** You are not able to exit the PreCondition Editor if any of your entries contain syntax errors. #### To insert a PreCondition statement - In the new product update window, next to preconditions:, click **Edit**. - 2 In the PreCondition Editor box, type a PreCondition statement. - Click Insert. 3 - Each time that you type a statement in the text box, click **Insert** to add it to the list in the PreCondition Editor. - To confirm the syntax of the PreCondition statement, click **Syntax**. Check the syntax of each statement you insert. #### To use an existing PreCondition statement as a template for a new statement - Select the statement in the PreCondition Editor to use as a template. - 2 Click **Select** to place the statement into the text box. - 3 Modify the statement with your changes. - Click Insert. - The original statement on which you based your new one remains unchanged. - 5 To confirm the syntax of the PreCondition statement, click **Syntax**. #### To modify a PreCondition statement - Select the statement to modify. It appears in the text box where you can make changes as needed. - When you have finished your changes, click Modify. The selected statement is replaced by your modified version. - To confirm the syntax of the PreCondition statement, click **Syntax**. #### To cancel PreCondition statement edits Click Cancel. All changes that you have made to the PreCondition statements are discarded and you are returned to the New Updates window. #### To save PreCondition statements Click Done. You are returned to the New Updates window. ### **Editing PreCondition statements** In the PreCondition Editor, you can revise the processing order and delete specific statements (Figure 8-1). Figure 8-1 CCPA PreCondition Editor #### To revise the processing order of the PreCondition statement ◆ Select the statement, and then click **Up** or **Down** to move the statement up or down in the processing order. #### To delete a PreCondition statement Select the statement, and then click Delete. # Signing and publishing updates Signers are responsible for performing the following tasks in the CCPA process: - Signing submitted updates and publishing them to the test LiveUpdate server - Signing submitted updates and publishing them to the production LiveUpdate server - Rejecting submitted updates either before publishing to a test server, or before publishing to production - Managing their own signing certificates (PKCS12 keystore) When a Submitter submits updates for which you are the designated Signer, the publishing session status goes to Submitted or Approved, depending on whether or not the Submitter selected a Tester. If email notification is enabled, CCPA notifies you by email. As the Signer, you review the updates and either publish them to the test or production server or reject them. If you publish the updates to the test server, the publishing session status changes to In Test, and CCPA notifies the Tester by email. If you reject the updates, the publishing session status returns to In Work, and CCPA notifies the Submitter by email. After a Tester approves updates, or a Submitter submits updates without testing, and you are the designated Signer, the publishing session status goes to Approved, and CCPA notifies you by email if email notification has been enabled. As the Signer, you review the updates and either publish them to the production server or reject them. If you publish the
updates to the production server, the publishing session status goes back to the initial state of Available, and CCPA notifies the Submitter and the Tester by email. If you reject the updates, the publishing session status returns to In Work, and CCPA notifies the Submitter by email. Warning: You should test your updates before you publish them. Update packages can cause severe problems if they are not configured properly. When a Submitter submits product updates for testing, the current publishing session status changes to Submitted, and the Publish Status box in the Updates window looks like the example shown in Figure 8-2. Figure 8-2 CCPA Publish Status The custom content is published first to a test server and once the Tester has approved the updates, you then publish the custom content to the production server. ### Uploading a signing certificate To publish product updates, you must first upload your signing certificate. You cannot publish updates to either the test server or the production server until your certificate has been uploaded. #### To upload a signing certificate - Log onto CCPA. - 2 In the main LiveUpdate - Custom Content window, click My Profile. - 3 In the my profile window, click **Upload Certificate**. - 4 Click **Browse**, and then select your signing certificate. - Click submit. 5 # **Publishing updates** If the Submitter has designated a Tester and testing server, the updates are ready to be published to that server for testing. If a testing server and Tester has not been designated, you can publish the updates directly to the production server after you approve them. Once you confirm the publish to production action, the following takes place: - The TRI file is assembled based on all of the product updates in the CCPA database. This includes the new updates that were just defined (added, deleted, or modified) as part of the current publishing session, as well as those that were not affected by the publishing session. - The GRD file is assembled based on all of the files (Update Packages) defined in the CCPA database. - The SIG file is created, which authenticates the GRD file using the Signer's certificate and password. - The custtri.zip file is created with the TRI, GRD, and SIG files. - The TRI file is transferred to the production server. - Depending on the session type (new, replace, delete), the relevant files (Update Packages) are transferred to, or removed from, the production Necessary cleanup operations are performed at the CCPA server and, finally, the publishing session goes into the Available state. #### To publish updates to a test server - In the Updates > confirm test publish window, type the user name and password for the test server. - This is only necessary if the user name and password were not entered in the server attributes during set up by the CCPA Administrator. - If email notification is enabled, type an email message regarding the update. You can add up to 500 characters. This email is sent to all session participants. - In the certificate password box, type your certificate password. A password is required for you to sign the GRD file, before the custtri file is assembled and transferred to the LiveUpdate test server. - Click Confirm Test Publish. This may take time to complete, depending on the size of the custtri.zip file. #### To publish updates to a production server - In the Updates > Publish to Production window, enter the user name and password for the production server. - This is only necessary if the user name and password were not entered in the server attributes during set up by the CCPA Administrator. - If email notification is enabled, type an email message regarding the update. You can add up to 500 characters. This email is sent to all session participants. - In the certificate password box, type your certificate password. A password is required for you to sign the GRD file, before the custtri file is assembled and transferred to the Central LiveUpdate production server. - Click Confirm Production Publish. A message confirms that the updates have been published to the production server. ### Rejecting updates When you reject an update for publishing, the publishing session remains locked and enters the In Work state. CCPA notifies the Submitter that the update has been rejected if email notification is enabled. #### To reject an update In the LiveUpdate publish status window, click Reject Updates. # Testing product updates The Tester is responsible for testing product updates on a LiveUpdate test server. CCPA notifies the Tester by email when updates have been submitted, if email notification has been enabled. The Tester is notified again when a Signer publishes the updates to a test server. This email provides the location of the test server where you can test the product updates, as well as the details regarding the changes that were defined by the Submitter in this publishing session. When the publishing status is marked In Test, you can access the product updates on the test server to perform your verification test. It is the responsibility of the Submitter to ensure that the test server is in a ready state for testing the submitted updates. When you have completed testing, you log on to CCPA and access the Updates window where you click Test Passed or Test Failed. CCPA notifies the Submitter and the Signer by email of the test results. If the test fails, the status of the publishing session returns to In Work, and it is the responsibility of the Submitter to perform the next step. If the test passes, the status of the publishing session changes to Approved and it is now the Signer's responsibility to perform the next step. The products that are ready for testing are displayed in the list of product update entries in the LiveUpdate publish status window. # Index | Numerics | configuration (continued) | |---|---| | 401Comup.exe 19, 21 | host files for use with the Symantec System | | 101comup.exc 13, 21 | Center 49 | | _ | Java LiveUpdate 72 | | A | Java LiveUpdate for an internal server 76 | | Administrators, CCPA 109 | NetWare servers from the Symantec System | | Audit Log entries, CCPA 105 | Center 52 | | | custom content | | C | about 81 | | _ | enabling clients 106 | | CCPA | custom content publishing, planning for 83 | | Administrative tasks 90 | Custom Content Publishing Application | | Administrator 109 | about 81 | | enabling SSL support over HTTPS 88 | roles and users 82 | | file locations 83 | working with 82 | | installing 85 | | | managing publishing sessions 102 | D | | navigating 91 | | | products and languages 97 | downloads | | publishing session status 109 | folder 87 | | servers, working with 92 | interrupted 29 | | session timeout 101 | LiveUpdate data 87 | | Signer 133 | | | signing 133 | E | | starting 90 | Express mode 19 | | Submitter 111 | Express mode 19 | | system configuration 99 | _ | | Tester 136 | F | | update types 98 | files | | User Profiles, working with 95 | client configuration 55 | | Central LiveUpdate servers 14 | LiveUpdate client files 19 | | certificates, working with 88 | • | | client | н | | compatibility 14 | | | configuration files 55 | host files | | creating LiveUpdate host files for 31 | configuring for unmanaged clients 53 | | client files | creating, for client workstations 31 | | LiveUpdate 19 | | | locations 18 | 1 | | command-line switches, Java LiveUpdate 77, 78 | installing | | configuration | CCPA 85 | | host files for unmanaged clients 53 | CCIA 65 | | installing (continued) | LOTS Manager (continued) | | |---|---|--| | Java LiveUpdate 72 | using 86 | | | LOTS Manager 85 | | | | Interactive mode 19 | P | | | interrupted downloads, handling 29 | • | | | | PreCondition Editor, using 130 | | | J | PreConditions | | | | syntax 116 | | | Java LiveUpdate | using 116 | | | about 71 | publishing session | | | configuring 72 | about 109 | | | configuring for an internal server 76 | cancelling 105 | | | installing and uninstalling 72 | modifying participants 103 | | | using 71, 109 | modifying state of 102 | | | using command-line switches with 77, 78 | publishing updates | | | | to production server 136 | | | L | to test server 135 | | | LiveUpdate | | | | See also Java LiveUpdate | S | | | about 13 | scheduler, running LiveUpdate from 54 | | | creating host files for client workstations 31 | Signers, CCPA 133 | | | how it works 19 | silent, running LiveUpdate from a command line or | | | running from a command line or scheduler 54 | scheduler 54 | | | upgrading 22 | SSL support, enabling over HTTPS 88 | | | LiveUpdate Administration Utility | Submitters, CCPA 111 | | | and LiveUpdate client compatibility 14 | Symantec LiveUpdate servers 14 | | | how it works 19, 21, 22 | Symantee System Center | | | installing 25, 29 | configuring | | | system requirements 25 | LiveUpdate host files for use with 49 | | | troubleshooting 55, 81 | NetWare servers from 52 | | | using 31 | enabling and scheduling client updates | | | using 31
using with the Symantec System Center 49 | from 51 | | | LiveUpdate client | using the LiveUpdate Administration Utility | | | configuration files 55 | with 49 | | | file locations 18 | system requirements, LiveUpdate Administration | | | files 19 | Utility 25 | | | liveupdate.conf | Othicy 23 | | | configuring 72 | _ | | | configuring 72
configuring to use internal LiveUpdate | T | | | server 76 | Testers, CCPA 136 | | | parameters 72 | | | | sample files 75 | U | | | LOTS file | • | | | | uninstalling, Java LiveUpdate 72 | | | and custom content publishing process 87 and working with certificates 88 | unmanaged clients, configuring host files for 53 | | | locations of 83 | Update types | | | uploading 92 | and CCPA 98 | | | LOTS Manager | working with 98 | | |
installing 85 | updates | | | motaning of | defining custom content 112 | | updates (continued) enabling and scheduling from the Symantec System Center 51, 52 independent products, defining 114 rejecting, CCPA 136 submitting custom content 111